Water Quality Criteria Report for Cyfluthrin Phase III: Application of the pesticide water quality criteria methodology Prepared for the Central Valley Regional Water Quality Control Board Tessa L. Fojut, Ph.D., Sandra Chang, B.S., and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis March 2010 ### **Disclaimer** Funding for this project was provided by the California Regional Water Quality Control Board, Central Valley Region (CRWQCB-CVR). The contents of this document do not necessarily reflect the views and policies of the CRWQCB-CVR, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # Water Quality Criteria Report for Cyfluthrin # Phase III: Application of Pesticide Water Quality Criteria Methodology Report Prepared for the Central Valley Regional Water Quality Control Board Tessa L. Fojut, Ph.D., Sandra Chang, B.S., and Ronald S. Tjeerdema, Ph.D. Department of Environmental Toxicology University of California, Davis March 2010 # **Table of Contents** | Title page | i | |--|----------------------------| | Table of Contents | ii | | List of Figures | iii | | List of Tables | iii | | List of acronyms and abbreviations | iv | | 1. Introduction | 1 | | 2. Basic Information | 1 | | 3. Physical-chemical data | 2 | | 4. Human and wildlife dietary values | 3 | | 5. Ecotoxicity data | 4 | | 6. Data Reduction | 5 | | 7. Acute criterion calculation | 2
3
4
5
5
7 | | 8. Chronic criterion calculation | | | 9. Bioavailability | 8 | | 10. Mixtures | 11 | | 11. Temperature, pH, and other water quality effects | 12 | | 12. Sensitive species | 13 | | 13. Ecosystem studies | 14 | | 14. Threatened and endangered species | 15 | | 15. Bioaccumulation | 16 | | 16. Harmonization with air and sediment criteria | 17 | | 17. Assumptions, limitations, and uncertainties | 17 | | 18. Comparison to National Standard Methods | 19 | | 19. Final criteria statement | 19 | | Acknowledgements | 20 | | References | 21 | | Data Tables | 29 | | Appendix A: Fit test calculations | A1 | | Appendix B: Data Summary sheets | B1 | # **List of Figures** | Figure 1. Structure of cyfluthrin Figure 2. Histogram of acceptable acute cyfluthrin data Figure 3. Plot of the acute values with the log-logistic distribution. | 1
6
7 | |--|-------------| | | | | List of Tables | | | Table 1. Bioconcentration factors (BCF) for cyfluthrin | 3 | | Table 2. Cyfluthrin hydrolysis, photolysis and biodegradation | 3 | | Table 3. Final acute toxicity data set for cyfluthrin. | 30 | | Table 4. Reduced acute data rated RR. | 33 | | Table 5. Supplemental acute data rated RL, LR, or LL. | 34 | | Table 6. Reduced final chronic data set for cyfluthrin | 37 | | Table 7. Acceptable reduced chronic data rated RR. | 38 | | Table 8. Acute-to-chronic ratios used for derivation of the cyfluthrin | | | chronic criterion. | 38 | | Table 9. Supplemental chronic toxicity data rated RL, LR, or LL. | 39 | | Table 10. Acceptable multispecies field, semifield, laboratory, | | | microcosm, mesocosm studies | 40 | ## List of acronyms and abbreviations ACE Acute-to-Chronic Estimation ACR Acute to Chronic Ratio APHA American Public Health Association ASTM American Society for Testing and Materials BAF Bioaccumulation Factor BCF Bioconcentration Factor BMF Biomagnification Factor CAS Chemical Abstract Service CDFG California Department of Fish and Game CSIRO Commonwealth Scientific and Industrial Research Organization, Australia CVRWCB Central Valley Regional Water Quality Control Board CWA Clean Water Act DHM Dissolved Humic Material DOC Dissolved Organic Carbon DOM Dissolved Organic Matter DPR Department of Pesticide Regulation EC_x Concentration that affects x% of exposed organisms FACR Final Acute to Chronic Ratio FAV Final Acute Value FCV Final Chronic Value FDA Food and Drug Administration FIFRA Federal Insecticide Fungicide and Rodenticide Act FT Flow-through test GMAV Genus Mean Acute Value HC_x Hazardous Concentration potentially harmful to x% of species IC_x Inhibition concentration; concentration causing x% inhibition ICE Interspecies Correlation Estimation IUPAC International Union of Pure and Applied Chemistry K Interaction Coefficient K_H Henry's law constant K_{ow} Octanol-Water partition coefficient K_p or K_d Solid-Water partition coefficient LC_x Concentration lethal to x% of exposed organisms LD_x Dose lethal to x% of exposed organisms LL Less relevant, less reliable study LOEC Lowest Observed Effect Concentration LOEL Lowest Observed Effect Level LR Less relevant, reliable study MATC Maximum Acceptable Toxicant Concentration N Not relevant or not reliable study n/a Not applicable NOEC No Observed Effect Concentration NR Not reported OECD Organization for Economic Co-operation and Development QSAR Quantitative Structure Activity Relationship pK_a Acid dissociation constant RIVM National Institute of Public Health and the Environment, Bilthoven, The Netherlands RL Relevant, less reliable study RR Relevant and reliable study S Static test SMACR Species Mean Acute to Chronic Ratio SMAV Species Mean Acute Value SR Static renewal test SSD Species Sensitivity Distribution TCE Time Concentration Effect TE Toxic Equivalent TEF Toxic Equivalency Factor TES Threatened and Endangered Species TU Toxic Unit US United States USEPA United States Environmental Protection Agency #### 1. Introduction A new methodology for deriving freshwater water quality criteria for the protection of aquatic life was developed by the University of California, Davis (TenBrook *et al.* 2009a). The need for a new methodology was identified by the California Central Valley Regional Water Quality Control Board (CVRWQCB 2006) and findings from a review of existing methodologies (TenBrook & Tjeerdema 2006, TenBrook *et al.* 2009b). This new methodology is currently being used to derive aquatic life criteria for several pesticides of particular concern in the Sacramento River and San Joaquin River watersheds. The methodology report (TenBrook *et al.* 2009a) contains an introduction (Chapter 1); the rationale of the selection of specific methods (Chapter 2); detailed procedures for criteria derivation (Chapter 3); and a chlorpyrifos criteria report (Chapter 4). This criteria report for cyfluthrin describes, section by section, the procedures used to derive criteria according to the UC-Davis methodology. Also included are references to specific sections of the methodology procedures detailed in Chapter 3 of the report so that the reader can refer to the report for further details (TenBrook *et al.* 2009a). #### 2. Basic information Chemical: Cyfluthrin (Fig. 1) CAS: cyano(4-fluoro-3-phenoxyphenyl)methyl 3-(2,2-dichloroethenyl)=2,2- dimethylcyclopropanecarboxylate (unstated stereochemistry) IUPAC: (RS)- α -cyano-4-fluoro-3-phenoxybenzyl (1R,3RS;1RS,3SR)-3-(2,2- dichlorovinyl)=2,2-dimethylcyclopropanecarboxylate Chemical Formula: C₂₂H₁₈Cl₂FNO₃ CAS Number: 68359-37-5 CA DPR Chem Code: 2223 USEPA PC Code: 128831 Trade names: Aztec, Bay-FCR 1272, Baygon aerosol, Bayofly, Baythroid, Cyfoxylate, FCR 1272, Hidalgroc, Leverage, Responsar, Sofac, Tempo (ExToxNet 1995, FAN 2009, Tomlin 2003). Figure 1. Structure of cyfluthrin, asterisks indicate stereocenters. ## 3. Physical-chemical data ### Molecular Weight 434.3 Laskowski 2002 # Composition Technical grade (racemic mixture): 23-27% diastereoisomer I, 17-21% diastereoisomers II, 32-36% diastereoisomer III, 21-25% diastereoisomer IV (Tomlin 2003) Diastereoisomer I: (R)- α -cyano-4-fluoro-3-phonxybenzyl (1R)-cis-3-(2.2-dichlorovinyl)- 2,2-dimethylcyclopropane=carboxylate + (S)- α , (1S)-cis- Diastereoisomer II: (S)- α , (1R)-cis- + (R)- α , (1S)-trans- Diastereoisomer III: (R)- α , (1R)-trans- + (S)- α , (1S)-trans- Diastereoisomer IV: (S)- α , (1R)-trans- + (R)- α , (1S)-trans- ### **Density** 1.28 g/mL at 20°C Tomlin 2003 ## Water Solubility | Technical (racemic): 2.3 µg/L at 20°C | Laskowski 2002 | |--|----------------| | Diastereoisomer I: 2.5 μg/L at 20°C (pH 3) | Tomlin 2003 | | Diastereoisomer I: 2.2 μg/L at 20°C (pH 7) | Tomlin 2003 | | Diastereoisomer II: 2.1 µg/L at 20°C (pH 3) | Tomlin 2003 | | Diastereoisomer II: 1.9 μg/L at 20°C (pH 7) | Tomlin 2003 | | Diastereoisomer III: 3.2 µg/L at 20°C (pH 3) | Tomlin 2003 | | Diastereoisomer III: 2.2 µg/L at 20°C (pH 7) | Tomlin 2003 | | Diastereoisomer IV: 4.3 µg/L at 20°C (pH 3) | Tomlin 2003 | | Diastereoisomer IV: 2.9 µg/L at 20°C (pH 7) | Tomlin 2003 | | Diastereoisomer IV: 2.9 µg/L at 20°C (pH 7) | Tomlin 2003 | ## **Melting Point** | Technical: 60°C | Tomlin 2003 | |----------------------------|-------------| | Diastereoisomer I: 64°C | Tomlin 2003 | | Diastereoisomer II: 81°C | Tomlin 2003 | | Diastereoisomer III: 65°C | Tomlin 2003 | | Diastereoisomer IV: 106 °C | Tomlin 2003 | ### Vapor Pressure | 1.5 x 10 ⁻⁸ mm Hg at 25°C (recommended value) | Laskowski 2002 | |--|----------------| | 2.1 x 10 ⁻⁹ mm Hg at 20°C | Laskowski 2002 | | Diastereoisomer I: 9.6 x 10 ⁻⁴ mPa at 20°C | Tomlin 2003 | | Diastereoisomer II: 1.4 x 10 ⁻⁵ mPa at 20°C | Tomlin 2003 | | Diastereoisomer III: 2.1 x 10 ⁻⁵ mPa at 20°C | Tomlin 2003 | | Diastereoisomer IV: 8.5 x 10 ⁻⁵ mPa at 20°C | Tomlin 2003 | ## Organic Carbon Sorption Partition Coefficients (log K_{oc}) average of 4 measurements with 4 different soils 5.09 Laskowski 2002 Henry's constant (K_H) 3.7 x 10^{-6} atm m³ mol⁻¹ Laskowski 2002 Log Kow 5.97 average of 4 measurements Laskowski 2002 calculated from molecular structure Laskowski 2002 6.4 pK_a n/a ### **Environmental Fate**
Table 1. Bioconcentration factors (BCFs) for cyfluthrin; FT: flow-through, S: Static. | Species | BCF | Exposure | Reference | |------------------|------------|----------|----------------------------| | Bluegill sunfish | 719 | FT | Laskowski 2002 (originally | | _ | | | Carlisle & Roney 1984) | | Bluegill sunfish | 854 (max) | FT | Carlisle & Roney 1984 | | _ | 776 (mean) | | - | Table 2. Cyfluthrin hydrolysis, photolysis, and biodegradation. | Half- life (d) | Water | Temp (°C) | pН | Reference | |----------------|-------------------------|--|---|---| | Stable (0 d) | Buffered | 25 | 5 | Laskowski | | | | | | 2002 | | 183 | Buffered | 25 | 7 | Laskowski | | | | | | 2002 | | 1.84 | Buffered | 25 | 9 | Laskowski | | | | | | 2002 | | 0.673 | Buffered | NR | NR | Laskowski | | | | | | 2002 | | | Stable (0 d) 183 1.84 | Stable (0 d) Buffered 183 Buffered 1.84 Buffered | Stable (0 d) Buffered 25 183 Buffered 25 1.84 Buffered 25 | Stable (0 d) Buffered 25 5 183 Buffered 25 7 1.84 Buffered 25 9 | ### 4. Human and wildlife dietary values There are no FDA action levels for cyfluthrin (USFDA 2000). There are no food tolerances for human consumption of fish, but there are food tolerances for cattle and hog meat at 0.1 ppm and goat, horse and sheep meat at 0.05 ppm (USEPA 2008). ### Wildlife LC₅₀s (dietary) for animals with significant food sources in water The 8-d dietary LC₅₀ for 16-d old mallard ducks was determined to be > 5000mg/kg feed (Carlisle & Toll 1983), although feeding and weight gain was substantially reduced at 5000 ppm compared to the controls and those fed cyfluthrin at 2000 mg/kg feed # Wildlife dietary NOECs for animals with significant food sources in water A dietary NOEC of 250 mg/kg feed for 16-week old mallard ducks was determined over a 21 week period (Beavers 1986). A LOEC could not be determined in this study because no significant effects were observed at any concentration tested. The highest concentration of cyfluthrin in mallard feed was 250 mg/kg, which was reported as the NOEC for the study, but this is likely an underestimated value. A 24-week dietary exposure to 16-week old mallard ducks resulted in a NOEC of 250 mg/kg feed based on the reproductive endpoints of number of eggs laid, embryo survival and hatching, which were significantly affected at higher concentrations tested (Carlisle 1984c). #### 5. Ecotoxicity data Approximately 53 original studies of the effects of cyfluthrin on aquatic life were identified and reviewed. In the review process, many parameters were rated for documentation and acceptability for each study, including, but not limited to: organism source and care, control description and response, chemical purity, concentrations tested, water quality conditions, and statistical methods (see Tables 3.6, 3.7, 3.8 in TenBrook et al. 2009a). Single-species effects studies that were rated relevant (R) or less relevant (L) according to the method (Table 3.6) were summarized in data summary sheets. Information in these summaries was used to evaluate each study for reliability using the rating systems described in the methodology (Tables 3.7 and 3.8, section 3-2.2, TenBrook et al. 2009a). Copies of completed summaries for all studies are included in Appendix A of this report. Cyfluthrin studies deemed irrelevant from an initial screening were not summarized (e.g., studies involving rodents or in vitro exposures). All data rated as acceptable (RR) or supplemental (RL, LR, LL) for criteria derivation are summarized in Tables 3-9, found at the end of this report. Acceptable studies rated as RR are used for numeric criteria derivation, while supplemental studies rated as RL, LR or LL are used for evaluation of the criteria to check that they are protective of particularly sensitive species and threatened and endangered species. These considerations are reviewed in sections 12 and 14 of this report, respectively. Studies that were rated not relevant (N) or not reliable (RN or LN) were not used for criteria derivation. Using the data evaluation criteria (section 3-2.2, TenBrook *et al.* 2009a), 14 acute toxicity studies, yielding 32 toxicity values, were judged reliable and relevant (RR; Tables 3 and 4). Three chronic toxicity studies, yielding eleven toxicity values, were judged reliable and relevant (RR; Tables 6 and 7). Twelve acute and three chronic studies were rated RL, LL, or LR and were used as supplemental information for evaluation of the derived criteria in section 12 (Tables 5 and 9, respectively). Eight mesocosm, microcosm and ecosystem (field and laboratory) studies were identified and reviewed. Six of these studies were rated R or L and were used as supporting data in section 13 (Table 10). Three studies of cyfluthrin effects on wildlife were identified and reviewed for consideration of bioaccumulation in section 15. #### 6. Data reduction Multiple toxicity values for cyfluthrin for the same species were reduced into one species mean acute toxicity value (SMAV) or one species mean chronic value (SMCV) according to procedures described in the methodology (section 3-2.4, TenBrook *et al.* 2009a). Acceptable acute and chronic data that were reduced, and the reasons for their exclusion, are shown in Tables 4 and 7, respectively. Reasons for reduction of data included: flow-through tests are preferred over static tests, more sensitive endpoints were available for the same test, and more appropriate or more sensitive test durations were available for the same test. The final acute and chronic data sets are shown in Tables 3 and 6, respectively. The final acute data set contains eight SMAVs, and the final chronic data set contains three SMCVs. #### 7. Acute criterion calculation At least five acceptable acute toxicity values were available to fulfill the five taxa requirements of the species sensitivity distribution (SSD) procedure (section 3-3.1, TenBrook *et al.* 2009a). The five taxa requirements are a warm water fish, species in the family Salmonidae, a planktonic crustacean, a benthic crustacean, and an insect. The eight SMAVs in the acceptable data set (Table 3) were plotted in a histogram (Figure 2). The data do not appear to be bimodal, but the upper end of the distribution does appear to be absent from the data set. There were few data for very insensitive species available, such as mollusks, which would likely fall on the upper end of the distribution. The log-logistic SSD procedure (section 3-3.2.2, TenBrook *et al.* 2009a) was used for the acute criterion calculation because there were not more than eight acceptable acute toxicity values available in the cyfluthrin data set (Table 2). The log-logistic SSD procedure was used to derive 5^{th} percentile values (median and lower 95% confidence limit), as well as 1^{st} percentile values (median and lower 95% confidence limit). The median 5^{th} percentile value is recommended for use in criteria derivation by the methodology because it is the most robust of the distributional estimates (section 3-3.2, TenBrook *et al.* 2009a). Comparing the median estimate to the lower 95% confidence limit of the 5^{th} percentile values, it can be seen that the first significant figures of the two values are different (0.00439 vs. 0.000147 μ g/L). Because there is uncertainty in the first significant digit, the final criterion will be reported with one significant digit (section 3-3.2.6, TenBrook *et al.* 2009a). The ETX 1.3 Software program (Aldenberg 1993) was used to fit the a loglogistic distribution to the data set, which is plotted with the acute values in Figure 3. This distribution provided a satisfactory fit (see Appendix A) according to the fit test described in section 3-3.2.4 of TenBrook *et al.* (2009a). No significant lack of fit was found ($\chi^2_{2n} = 0.2088$) using the fit test based on cross validation and Fisher's combined test (section 3-3.2.4, TenBrook et al. 2009a), indicating that the data set is valid for criteria derivation. Figure 2. Histogram of acceptable acute cyfluthrin data. ## **Log-logistic distribution** HC5 Fitting Parameter Estimates: α = -0.7446, β (median) = 0.5478, β (lower 95% CI) = 1.04898. ``` 5^{th} percentile, 50% confidence limit: 0.00439 µg/L ``` 1^{st} percentile, 50% confidence limit: 0.000547 $\mu g/L$ 1st percentile, 95% confidence limit: 0.0000027 µg/L Recommended acute value = $0.00439 \mu g/L$ (median 5^{th} percentile value) Acute criterion = Recommended acute value $$\div 2$$ = $0.00439 \mu g/L \div 2$ = $0.002195 \mu g/L$ Acute criterion = $$0.002 \mu g/L$$ = $2 ng/L$ ^{5&}lt;sup>th</sup> percentile, 95% confidence limit: 0.000147 μg/L Figure 3. The fit of the log-logistic distribution to the acute data set. The median 5th percentile acute value and the median 1st percentile acute value are each displayed with their respective lower 95% confidence limit. The acute criteria calculated with the median 5th percentile value and the median 1st percentile value are each displayed as a vertical line for comparison. #### 8. Chronic criteria calculation Chronic toxicity values from fewer than five different families were available, thus the acute-to-chronic ratio (ACR) method was used to calculate the chronic criterion (section 3-4.2, TenBrook *et al.* 2009a). Three chronic toxicity values are in the acceptable (rated RR) data set (Table 6) satisfying three of the five taxa requirements (section 3-3.1, TenBrook *et al.* 2009a): Salmonid (*Oncorhynchus mykiss*), warm water fish (*Pimephales promelas*) and planktonic crustacean (*Daphnia magna*). All three of the chronic toxicity values could be paired with an appropriate
corresponding acute toxicity value in order to calculate an ACR, satisfying the three family requirements of the methodology: a fish, an invertebrate, and one more sensitive species (section 3-4.2.1, TenBrook *et al.* 2009a). The fathead minnow study by Rhodes *et al.* (1990) contained both acute and chronic values for calculation on an ACR, satisfying the recommendation that the acute and chronic tests be part of the same study and use the same dilution water (section 3-4.2.1, TenBrook *et al.* 2009a). The chronic rainbow trout and daphnid studies available did not contain acute values, but acute studies for these species were available that were appropriate for ACR derivation (section 3-4.2.1, TenBrook *et al.* 2009a). The acute and chronic *Daphnia magna* toxicity tests (Burgess 1990 and Forbis *et al.* 1984, respectively) were performed by the same lab with similar dilution waters. The acute *Oncorhynchus mykiss* data used to derive the ACR was calculated as the geometric mean of the LC_{50} values from the studies Gagliano & Bowers 1994 and Bowers 1994 because they were both from the same laboratory with the same dilution waters. The chronic *Oncorhynchus mykiss* value was from a study by Carlisle (1985) from the same laboratory as the acute studies, and with very similar dilution water. The ACRs were calculated for each of the three species by dividing the acute LC₅₀ value by the chronic MATC value. The final multi-species ACR was obtained by calculating the geometric mean of the three ACR values because all species were within a factor of ten and there was not an increasing or decreasing trend in species mean ACR (SMACR) values with the species mean acute values (step 2, section 3-4.2.1, TenBrook *et al.* 2009a). The individual species and final multi-species ACR values generated are shown in Table 8. The chronic criterion was calculated using the recommended acute value, which was the acute median 5th percentile value, and the final multi-species ACR value as follows: Chronic criterion = recommended acute value ÷ ACR $= 0.00439 \mu g/L \div 10.27$ $= 0.000427~\mu g/L$ **Chronic criterion** = $0.0004 \mu g/L$ = 0.4 ng/L ## 9. Bioavailability Although cyfluthrin and other pyrethroids are not very soluble in water, aquatic organisms are very sensitive to pyrethroids and toxicity does occur. Pyrethroids have been found as the cause of toxicity in surface waters in the California Central Valley (Phillips *et al.* 2007, Weston *et al.* 2009, Weston and Lydy 2010). This toxicity is believed to occur primarily from the fraction of the compound that is dissolved in the water, not from the compound that is associated with the particulate phase. Several studies suggest that the binding of cyfluthrin and other pyrethroids to suspended solids and dissolved organic matter (DOM) will make the bound fraction unavailable and thus nontoxic to aquatic organisms. Yang *et al.* (2007) examined the uptake and acute toxicity of cyfluthrin by *Daphnia magna* and *Ceriodaphnia dubia* using natural water with various levels of DOM. These researchers found that low levels of DOM (3-20 mg/L) reduced cyfluthrin uptake by *D. magna* and acute toxicity to *C. dubia*. They did not find a direct correlation between the dissolved organic carbon (DOC) content of the DOM and uptake or toxicity, indicating that the quantity of DOC did not directly correlate with sorption, and that the quality, or characteristics, of the DOC and also affected uptake. Partition coefficients between water and DOC (K_{DOC}) ranged from $2.9-13.6 \times 10^4$ for cyfluthrin, indicating that partitioning is not solely dependent on the amount of DOC and that site-specific K_{DOC} values would be ideal for estimation of cyfluthrin sorption to DOC. Yang *et al.* (2007) also report that the aqueous concentration of cyfluthrin measured by solid-phase microextraction (SPME) was correlated well with the variations in uptake and toxicity with different DOM, indicating that the SPME method of measurement correlates with bioavailability. Xu et al. (2007) tested cyfluthrin toxicity to *Chironomus tentans* in 10-d sediment exposures with three types of sediment. The researchers reported cyfluthrin LC_{50} values for five phases: bulk sediment, OC-normalized sediment, bulk porewater, dissolved organic carbon (DOC)-normalized porewater, and the freely dissolved cyfluthrin. The LC_{50} values calculated for each of the five phases varied greatly, and varied between sediments for all phases tested except the freely dissolved, indicating that toxicity of the freely dissolved phase is independent of site-specific characteristics. The LC_{50} values based on the freely dissolved concentrations (0.0087-0.0089 μ g/L) were more than an order of magnitude lower than those based on bulk porewater concentrations that included DOC (0.119-0.301 μ g/L). There are many studies on pyrethroids, not necessarily including cyfluthrin, that also demonstrate decreased toxicity of pyrethroids in the presence of sediment, DOC, and other natural sorbents (Day 1991; Smith and Lizotte 2007; Yang *et al.* 2006a, 2006b). These studies suggest that the freely dissolved concentration will be the most accurate predictor of toxicity and that bound cyfluthrin was unavailable to the studied organisms. As a counterpoint, equilibrium partitioning would suggest that as organisms take up cyfluthrin, more cyfluthrin will desorb from particles, so the fraction absorbed to solids is likely not completely unavailable. According to the equilibrium partitioning model, cyfluthrin would continue to desorb from particles as organisms took it up, but the dissolved concentration would be constant if the system was at steady-state. This means that the duration of exposure could be increased, but not likely the magnitude. Benthic organisms, such as *Hyalella azteca*, may be at greater risk because of their exposure to porewater and close proximity to sediments. Additionally, the role of dietary exposure on bioavailability of pyrethroids has not been extensively considered. Organisms living in contaminated waters may also be ingesting food with sorbed hydrophobic compounds that can be desorbed by digestive juices (Mayer *et al.* 2001). The effects of dietary exposure may also be species-specific, depending on typical food sources; some species may have greater interaction with particles, increasing their exposure. Palmquist *et al.* (2008) examined the effects due to dietary exposure of the pyrethroid esfenvalerate on three aqueous insects with different feeding functions: a grazing scraper (*Cinygmula reticulata* McDunnough), an omnivore filter feeder (*Brachycentrus americanus* Banks), and a predator (*Hesperoperla pacifica* Banks). The researchers observed adverse effects in *C. reticulata* and *B. americanus* after feeding on esfenvalerate-laced food sources and that none of the three insects avoided the contaminated food. The effects included reduced growth and egg production of *C. reticulata* and abandonment and mortality in *B. americanus*. These limited studies indicate that ingestion may be an important exposure route, but it is not currently possible to incorporate this exposure route into criteria compliance assessment. Section 3-5.1 of the methodology (TenBrook *et al.* 2009a) suggests that if studies indicate that fewer than three phases of the pesticide (sorbed to solids, sorbed to dissolved solids, or freely dissolved in the water) are bioavailable that compliance may be based on the concentration in the bioavailable phase(s). The studies above suggest that the freely dissolved fraction of cyfluthrin is the primary bioavailable phase, and that this concentration is the best indicator of toxicity, thus, it is recommended that the freely dissolved fraction of cyfluthrin be directly measured or calculated based on site-specific information for compliance assessment. Whole water concentrations are also valid for criteria compliance assessment, and may be used at the discretion of environmental managers, although the bioavailable fraction may be overestimated with this method. The most direct way to determine compliance would be to measure the cyfluthrin concentration in the dissolved phase to determine the total bioavailable concentration. SPME has shown to be the best predictor of pyrethroid toxicity in several studies (Bondarenko *et al.* 2007, Bondarenko & Gan 2009, Hunter *et al.* 2008, Xu *et al.* 2007, Yang *et al.* 2006a, 2006b, 2007). Bondarenko & Gan (2009) report a method detection limit of 2.0 ng/L for cyfluthrin, although method detection limits vary between laboratories. Filtration of sediments is another option. Glass fiber filters with a nominal pore size of 0.7 μm or 0.45 μm are often used to remove the suspended sediments or both suspended sediments and dissolved organic matter, but the filters can interfere with the detection of hydrophobic contaminants. Gomez-Gutierrez *et al.* (2007) found that adsorption to filters was positively correlated with the log K_{ow} and solubility values of the compounds, and that on average 58% of the one pyrethroid tested (a 50 ng/L solution of permethrin) was lost on the filter. This loss may be critical for determining compliance at environmental concentrations. Alternately, the following equation can be used to translate total cyfluthrin concentrations measured in whole water to the associated dissolved cyfluthrin concentrations: $$C_{dissolved} = \frac{C_{total}}{1 + ((K_{OC} \cdot [SS]) / foc) + (K_{DOC} \cdot [DOC])}$$ (1) where: $C_{dissolved}$ = concentration of chemical in dissolved phase (µg/L); C_{total} = total concentration of chemical in water (µg/L); K_{OC} = organic carbon-water partition coefficient (L/kg); [SS] = concentration of suspended solids in water (kg/L); f_{oc} = fraction of organic carbon in suspended sediment in water; [DOC] = concentration of dissolved organic carbon in water (kg/L); K_{DOC} = organic
carbon-water partition coefficient (L/kg) for DOC. To determine compliance by this calculation, site-specific data are necessary, including: K_{OC} , K_{DOC} , the concentration of suspended solids, the concentration of DOC, and the fraction of organic carbon in the suspended solids. If all of these site-specific data, including the partition coefficients, are not available, then this equation should not be used for compliance determination. Site-specific data are required because the sorption of cyfluthrin to suspended solids and dissolved organic matter depends on the physical and chemical properties of the suspended solids resulting in a range of $K_{\rm OC}$ and $K_{\rm DOC}$ values, as discussed earlier in this section. The freely dissolved cyfluthrin concentration is recommended for determination of criteria compliance because the literature suggests that the freely dissolved concentrations are the most accurate predictor of toxicity. Environmental managers may choose an appropriate method for determination of the concentration of freely dissolved cyfluthrin, or they may also choose to base compliance on whole water concentrations. #### 10. Mixtures Cyfluthrin often occurs in the environment with other pyrethroid pesticides (Werner & Moran 2008). All pyrethroids have a similar mode of action, but some studies have indicated that pyrethroid mixture toxicities are not additive, and that slight antagonism can occur when pyrethroid mixture toxicity is tested. Definitions of additivity, synergism, antagonism, and non-additivity are available in the literature (Lydy and Austin 2004) and more detailed descriptions of mixture models can be found in the methodology (section 3-5.2, TenBrook *et al.* 2009a). Brander *et al.* (2009) tested mixture toxicity of cyfluthrin and permethrin, and found slight antagonism for the binary mixture, but additivity was demonstrated when piperonyl butoxide (PBO) was added. Brander *et al.* (2009) offered several explanations for the observed antagonism between the two pyrethroids. Permethrin is a type I pyrethroid, and cyfluthrin is a type II pyrethroid, and type II pyrethroids might be able to outcompete type I pyrethroids for binding sites, which is known as competitive agonism; or binding sites may be saturated, so that complete additivity is not observed. They also note that cyfluthrin is metabolized more slowly than permethrin, so cyfluthrin can bind longer. PBO may remove this effect because the rate of metabolism of both pyrethroids is reduced in the presence of PBO. Barata *et al.* (2006) investigated the effects of binary mixtures on mortality and feeding in *Daphnia magna*; they observed slight antagonism in a lambda-cyhalothrin – deltamethrin mixture. The additivity of pyrethroid mixture toxicity has not been clearly defined in the literature, and in fact, antagonism has been observed, thus the concentration addition method is not recommended for use when multiple pyrethroids are found in a sample. Piperonyl butoxide (PBO) is commonly added to pyrethroid insecticide treatments because it is known to increase the toxic effects of pyrethroids (Weston *et al.* 2006). Brausch and Smith (2009) tested toxicity of cyfluthrin alone and a combination of cyfluthrin and PBO with *Daphnia magna*. The LC₅₀ of cyfluthrin alone (0.62 μ g/L) was higher than that for cyfluthrin tested with a constant sublethal concentration of PBO (0.46 μ g/L). An interaction coefficient of 1.35 can be calculated for *D. magna* with these values. Brander *et al.* (2009) observed *Hyalella azteca* LC₅₀ values decreased by a factor of 2 or 3.5 when a nonlethal concentration of PBO was mixed with cyfluthrin or permethrin, respectively. Because no multi-species interaction coefficients (K) are available to describe the synergism between cyfluthrin and PBO, there is no accurate way to account for this interaction in compliance determination. If more species are tested with mixtures of these two compounds and a multi-species interaction coefficient is determined, it should be incorporated into criteria compliance. No studies on aquatic organisms were identified in the literature that could provide a quantitative means to consider mixtures of cyfluthrin with other classes of pesticides. Although there are examples of non-additive toxicity for cyfluthrin and other chemicals, a multispecies interaction coefficient is not available for any chemical with cyfluthrin, and therefore the concentrations of non-additive chemicals cannot be used for criteria compliance (section 3-5.2.2, TenBrook *et al.* 2009a). ## 11. Temperature, pH, other water quality effects Temperature, pH, and other water quality effects on the toxicity of cyfluthrin were examined to determine if any effects are described well enough in the literature to incorporate into criteria compliance (section 3-5.3, TenBrook *et al.* 2009a). Temperature has been found to be inversely proportional to the aquatic toxicity and bioavailability of pyrethroids (Miller & Salgado 1985, Werner & Moran 2008). In fact, the increase of toxicity of pyrethroids with decreasing temperature has been used to implicate pyrethroids as the source of toxicity in environmental samples (Phillips *et al.* 2004). The inverse relationship between temperature and pyrethroid toxicity is likely due to the increased sensitivity of an organism's sodium channels at low temperatures (Narahashi *et al.* 1998). Enhanced toxicity of cyfluthrin to larval fathead minnows (*Pimephales promelas*) at lower temperatures was demonstrated by Heath *et al.* (1994). Sublethal cyfluthrin concentrations reduced the ability of fish to tolerate temperatures both higher and lower than standard conditions. The toxicities of six aqueous pyrethroids, not including cyfluthrin, were 1.33- to 3.63-fold greater at 20°C compared to 30°C for mosquito larvae (Cutkomp and Subramanyam 1986). The enhanced toxic effects of pyrethroids at lower temperatures may not be accurately represented by the results of typical laboratory toxicity tests, which tend to be run at warmer temperatures, 20-23 °C (USEPA 1996a, USEPA 1996b, USEPA 2000), than those of the habitats of coldwater fishes, about 15 °C or lower (Sullivan *et al.* 2000). The toxicity of sediments contaminated with pyrethroids (including cyfluthrin) was more than twice as toxic when tested at 18°C compared to 23°C (Weston *et al.* 2008). Weston *et al.* (2008) used a toxicity identification evaluation (TIE) procedure to determine the effect of temperature reduction (18 vs. 23°C) on toxicity of a particular environmental sediment sample to *Hyalella azteca*. These results are not directly applicable for use in water quality criteria compliance because they were sediment exposures, and used environmental samples, instead of an exposure to a pure compound. In studies that used topical exposures (more relevant to spray application exposure to target a pest), the difference in toxicity can increase by a factor of about 1.5 to a factor of 10, in the temperature range of about 10 to 27 °C (Kumaraguru & Beamish 1981; Punzo 1993; Schnitzerling 1985). Unfortunately, there are limited data demonstrating increased toxicity at lower temperatures using aquatic exposures with relevant species, making it unfeasible to quantify the relationship between the toxicity of cyfluthrin and temperature for water quality criteria at this time (section 3-5.3, TenBrook *et al.* 2009a). Several studies that examined the effects of DOC and DOM concentrations are discussed in the bioavailability section 9 above. No other studies on cyfluthrin were identified that examined the effects of pH or other water quality parameters on toxicity, thus, there is no way to incorporate any of these parameters into criteria compliance. # 12. Sensitive species The derived criteria are compared to toxicity values for the most sensitive species in both the acceptable (RR) and supplemental (RL, LR, LL) data sets to ensure that these species will be adequately protected (section 3-6.1, TenBrook *et al.* 2009a). The lowest SMAV in the data sets rated RR, RL, LR, or LL (Tables 3 - 5) is 2.3 ng/L for the amphipod *Hyalella azteca*, and the lowest individual toxicity value in the data sets is 1.7 ng/L for *H. azteca* (Weston & Jackson 2009). The derived acute criterion of 2 ng/L does not appear to be protective of *Hyalella azteca*, the most sensitive species in the data set. The acute derived criterion of 2 ng/L is almost equivalent to the *H. azteca* SMAV of 2.3 ng/L, and the data set contains a LC₅₀ for this species at 1.7 ng/L, below the derived criterion. We recommend the use of the median 1st percentile estimate to derive the acute criterion, in order to be protective of this sensitive species. The acute criterion is calculated as follows: Recommended acute value = $0.000547 \mu g/L$ (median 1st percentile value) Acute criterion = Recommended acute value $\div 2$ = $0.000547 \mu g/L \div 2$ = $0.000274 \mu g/L$ **Acute criterion** = $0.0003 \mu g/L$ = 0.3 ng/L The ACR method for chronic criterion calculation uses the recommended acute value (section 3-4.2, TenBrook *et al.* 2009), thus, the chronic criterion will be recalculated with the median 1st percentile value as follows: Chronic criterion = recommended acute value ÷ ACR $= 0.000547 \,\mu g/L \div 10.27$ $= 0.0000533 \mu g/L$ **Chronic criterion** = $0.00005 \mu g/L$ = 0.05 ng/L The recommended chronic criterion (0.05 ng/L) is below the lowest SMCV in the data set rated RR (Tables 6 and 7), which is a MATC of 13.3 ng/L for *Oncorhynchus mykiss*, and below the lowest chronic value in the data set rated RL, LR, or LL (Table 8), which is a MATC of 0.27 ng/L for *Americamysis bahia* (formerly *Mysidopsis bahia*), a saltwater species. There are no chronic data available for the most sensitive species in the acute data set, which are both benthic crustaceans: *Hyalella azteca* and *Procambarus clarkii*. The recommended chronic criterion (0.05 ng/L) is
below the MATC for *Americamysis bahia*, which has a similar acute toxicity value to *Hyalella azteca* (2.46 vs. 2.3 ng/L). Although this does not compensate for the lack of data for sensitive freshwater species, it is an indication that the recommended chronic criterion will likely be protective of sensitive species. ## 13. Ecosystem and other studies The derived criteria are compared to acceptable laboratory, field, or semi-field multispecies studies (rated R or L) to determine if the criteria will be protective of ecosystems (section 3-6.2, TenBrook *et al.* 2009a). Eight mesocosm, microcosm or ecosystem (field and laboratory) studies were identified and rated for reliability according to the methodology (Table 3.9, TenBrook *et al.* 2009a). Five of the studies were rated as reliable (R; Gunther & Herrmann 1986, Morris 1991, Johnson 1992, Johnson *et al.* 1994, Kennedy *et al.* 1990), and one was rated less reliable (L; Morris *et al.* 1994). All of the studies rated R or L are listed in Table 10. Two studies rated as not reliable (N) and are not discussed in this report (Graney & Gagliano 1993, Heimbach & Pflueger 1992). These studies were primarily outdoor microcosms and mesocosms mimicking small pond environments and all exposures used commercial formulations of cyfluthrin. Unfortunately, none of the studies report a community NOEC to which the calculated criteria may be compared. Gunther & Herrmann (1986) observed trout, macroinvertebrates, macrobenthos, zooplankton, and phytoplankton in natural earth ponds that were part of a commercial trout and carp farm in Germany after a single treatment of a cyfluthrin formulation at the recommended rate, and five times above that rate (0.22 and 1.77 μ g/L, respectively). Large numbers of invertebrates died within the first few hours, and were seen congregating on the surface shortly after the initial cyfluthrin application. Other biological effects observed included a decrease in the population density of water mites and a depression of the crustacean population lasting for 1-2 weeks after treatment Several studies reported results from experiments that compared bluegill and invertebrate populations in concrete microcosms and earthen mesocosms treated with cyfluthrin (Morris 1991, Morris *et al.* 1994, Johnson 1992, Johnson *et al.* 1994). Johnson (1992) and Johnson *et al.* (1994) appear to report data from the same study. They reported that biological effects due to cyfluthrin were similar in both systems: cladocerans, mayflies, Tanypodinae chironomids, and *Chaoborus* populations were reduced, while oligochaetes, rotifers, gastropods, odonates, Ceratopogonidae and Chironiminae Chironomids were not affected or increased. The abundance of many Cladoceran and macroinvertebrate species was reduced at the lowest of four doses tested; the author reports that the lowest dose is the LOEC, and that a NOEC could not be calculated because it is below the lowest dose tested. The measured concentrations of the lowest dose over a 10 week period ranged from 0-200 ng/L. Measured cyfluthrin concentrations of all four doses ranged from 0-1.0 μ g/L. Johnson (1992) also conducted several single-species bioassays and found that the results of these tests correlated very well with the levels of effects observed in the microcosm, indicating that single-species tests are good approximations of ecosystem-level tests, and vice versa. Morris *et al.* (1994) reported a slight, but statistically significant, decrease in bluegill growth was observed in the microcosm study, and was likely due to reduced prey populations after cyfluthrin treatments (measured concentrations ranged from 0.027-0.145 μ g/L). Kennedy *et al.* (1990) examined the effects of cyfluthrin applied either as a surface spray or as a soil-water slurry on mesocosms containing phytoplankton, zooplankton, macroinvertebrates, and bluegills. Whole water concentrations measured in the spray drift ponds and slurry ponds ranged from 0.028-0.216 μ g/L and 0.079-0.687 μ g/L, respectively. Effects observed due to cyfluthrin treatment include: reduced turbidity in treated ponds, reduced crustaceans, increased Rotifera populations, decline in some macroinvertebrate groups (Gammarids, Coleoptera, Hemiptera). No effects were observed in bluegill mortality or reproduction. Very few of these studies applied or measured concentrations near the derived cyfluthrin criteria, most tested concentrations were far above the derived criteria. All of these studies did observe adverse effects due to cyfluthrin applications, especially on aquatic macroinvertebrates. It is not possible to assess if effects would have occurred at lower cyfluthrin concentrations, but the recommended chronic criterion of 0.05 ng/L is well below the measured cyfluthrin concentrations reported in these studies, and therefore should be protective of the organisms found in these studies. ### 14. Threatened and endangered species The derived criteria are compared to measured toxicity values for threatened and endangered species (TES), as well as to predicted toxicity values for TES, to ensure that they will be protective of these species (section 3-6.3, TenBrook *et al.* 2009a). Current lists of state and federally listed threatened and endangered plant and animal species in California were obtained from the California Department of Fish and Game (CDFG) website (http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf; CDFG 2008). One listed animal species is represented in the data set. Five Evolutionarily Significant Units of *Oncorhynchus mykiss* are listed as federally threatened or endangered throughout California. The acute data set includes a SMAV for *O. mykiss* of 0.119 μg/L calculated from three studies rated RR. The chronic data set includes a SMCV for *O. mykiss* of 0.0133 μg/L calculated for two endpoints in one study rated RR. Both of these values in the data sets were included in the criteria calculations and are well above the recommended criteria (0.0003 and 0.00005 μg/L). Some of the listed species are represented in the acute toxicity data set by members of the same family or genus. *Oncorhynchus mykiss* can serve as a surrogate in estimates for other species in the same family using the USEPA interspecies correlation estimation website (WEB-ICE v. 2.0; Raimondo *et al.* 2007). Unfortunately, the LC₅₀ of *O. mykiss* (0.1192 μ g/L) was below the model minimum input toxicity value of 0.163 μ g/L, so toxicity values could not be estimated for species in the Salmonidae family. No single-species plant studies were found in the literature for use in criteria derivation, so no estimation could be made for plants on the state or federal endangered, threatened or rare species lists. There are also no aquatic plants listed as state or federal endangered, threatened or rare species so they are not considered in this section. #### 15. Bioaccumulation Bioaccumulation was assessed to ensure that the derived criteria will not lead to unacceptable levels of cyfluthrin in food items (section 3-7.1, TenBrook *et al.* 2009a). Cyfluthrin has a log K_{ow} of 5.97 and a molecular weight of 434.3 (section 3), which indicates its bioaccumulative potential (section 3-7.1, TenBrook *et al.* 2009a). No biomagnification factor (BMF) values were found in the literature for cyfluthrin. Bioconcentration of cyfluthrin has been measured in several studies (Table 1), which are briefly summarized here. The bioconcentration factor (BCF) in bluegill sunfish (*Lepomis macrochirus*) was a maximum BCF of 854 and a mean BCF of 776 (Carlisle & Roney 1984). The BCF value for bluegill sunfish reported in a review article by Laskowski (2002) was similar at 719. Wild-caught brown trout (*Salmo trutta*), captured in a British stream, were found to have accumulated cyfluthrin of 25.4 μg/kg, and as high as 109 μg/kg in tissues, even though no cyfluthrin could be detected in the water column (Bonwick *et al.* 1996). To check that these criteria are protective of terrestrial wildlife that may consume aquatic organisms, a bioaccumulation factor (BAF) was used to estimate the water concentration that would roughly equate to a reported toxicity value for consumption of fish by terrestrial wildlife. These calculations are further explained in section 3-7.1 of the methodology (TenBrook *et al.* 2009a). The BAF of a given chemical is the product of the BCF and a BMF, such that BAF=BCF*BMF. For a conservative estimate, the BCF value of 854 L/kg for *Lepomis macrochirus* was used (Table 1). A default BMF value of 10 was chosen based on the log K_{ow} of cyfluthrin (Table 3.15, TenBrook *et al.* 2009a). An oral predator dietary NOEC value for mallard duck of 250 mg/kg feed (Carlisle 1984c) was used in the calculation because it was the most sensitive dietary toxicity value reported for mallard. $$NOEC_{water} = \frac{NOEC_{oral_predator}}{BCF_{food_item} * BMF_{food_item}}$$ (2) Mallard: $$NOEC_{water} = \frac{250 \frac{mg}{kg}}{854 \frac{L}{kg} * 10} = 0.029 \frac{mg}{L} = 29 \frac{\mu g}{L}$$ In this example, the calculated chronic criterion approximately five orders of magnitude below the estimated NOEC water value for the mallard and adverse effects due to bioaccumulation are not expected. The mallard NOEC water is actually above the water solubility of cyfluthrin (2.3 μ g/L), and therefore, would not occur in an aqueous environment To check that these criteria are protective of humans that may consume aquatic organisms, a BAF will be used to estimate the water concentration that would roughly equate to a limit for human food consumption. An appropriate BAF was not available in the data set. The BCF value for bluegill sunfish of 854 (Carlisle & Roney 1984, Table 1) and a default BMF are used to approximate a BAF. There are no tolerance or FDA action levels for fish tissue (USFDA 2000), but there is a food
tolerance for cattle and hog meat at 0.1 ppm and goat, sheep, and horse meat at 0.05 ppm (USEPA 2008). These values can be used to roughly estimate if bioconcentration could cause cyfluthrin concentrations in fish tissues to be of concern to human health. Human: $$NOEC_{water} = \frac{0.05 \frac{mg}{kg}}{854 \frac{L}{kg} * 10} = 0.00000585 \frac{mg}{L} = 0.00585 \frac{\mu g}{L} = 6 \frac{ng}{L}$$ In this example, the derived chronic criterion of 0.05 ng/L is approximately two orders of magnitude below the estimated water concentrations of concern for humans. The human NOEC_{water} would likely cause toxicity to aquatic organisms if such an excursion were to occur. Adhering to the derived cyfluthrin criteria should also prevent bioaccumulative exposure to terrestrial wildlife and humans. #### 16. Harmonization/coherence across media This section addresses how the maximum allowable concentration of cyfluthrin might impact life in other environmental compartments through partitioning (section 3-7.2, TenBrook *et al.* 2009a). However, there are no federal or state sediment or air quality standards for cyfluthrin (CARB 2005, CDWR 1995, USEPA 2006a, b) to enable this kind of extrapolation. For biota, the limited data on bioconcentration or biomagnification of cyfluthrin was addressed in the bioaccumulation section (section 15). ## 17. Assumptions, Limitations and Uncertainties The assumptions, limitations and uncertainties involved in criteria derivation should be available to inform environmental managers of the accuracy and confidence in the derived criteria (section 3-8.0, TenBrook *et al.* 2009a). Chapter 2 of the methodology discusses these points for each section as different procedures were chosen, such as the list of assumptions associated with using a SSD (section 2-3.1.5.1), and there is a review of the assumptions in section 2-7.0 (TenBrook *et al.* 2009a). This section summarizes any data limitations that affected the procedure used to determine the final cyfluthrin criteria. The different calculations of distributional estimates included in section 7 of this report may be used to consider the uncertainty in the resulting acute criterion. There was enough highly rated acute cyfluthrin data to use a SSD to calculate the acute criterion, but one limitation in the data set is that not all of the data are from flow-through tests that use measured concentrations to calculate the toxicity values. Flow-through tests and measurement of concentrations is particularly important in tests with pyrethroid pesticides because they are highly sorptive. Five of the eight acute RR data are from flow-through tests with measured concentrations, but the lowest value in the data set (*Hyalella azteca* SMAV=2.3 ng/L) is from a static renewal test calculated with estimated concentrations, and could be underestimated. For cyfluthrin, the major limitation was in the chronic toxicity data set. Two of five taxa requirements were not met for the chronic data set (benthic crustacean and insect), which precluded the use of a SSD; therefore, an ACR was used to derive the chronic criterion. There was measured data available for calculation of a multi-species ACR (as specified in section 3-4.2.1, TenBrook *et al.* 2009a). Particularly of concern for the chronic toxicity data set was the lack of data on *Hyalella azteca* or another benthic organism, which was the most sensitive species in the acute toxicity data set. Uncertainty cannot be quantified for the chronic criterion because it was derived using an ACR, not an SSD. Another concern that could not be accounted for quantitatively for criteria compliance is the increase in toxicity from lower temperatures. All of the toxicity data were from tests performed at standard temperature, usually around 20 °C, except for rainbow trout (*Oncorhynchus mykiss*). However, many streams in the California Central Valley often have lower water temperatures. If colder water bodies are impacted by concentrations of cyfluthrin, it may be appropriate to apply an additional safety factor to the cyfluthrin criteria for those areas, to ensure adequate protection. A rough factor of two could be estimated from a study by Weston *et al.* (2008), however, a study relating temperature to aqueous toxicity of cyfluthrin in multiple species, including *Hyalella azteca*, would be ideal to derive such an adjustment factor. We do not recommend an additional safety factor to account for temperature effects at this time, but environmental managers may want to consider this application if the criteria do not appear to be protective of organisms in a colder water body. If aquatic exposure data for multiple species demonstrating temperature effects becomes available in the future, a regression equation describing the effect should be incorporated into criteria compliance. Although greater than additive effects have been observed for mixtures of pyrethroids and PBO, there is insufficient data to account for this interaction for compliance determination. This is a significant limitation because formulations that contain both pyrethroids and PBO are now available on the market. When additional highly rated data is available, the criteria should be recalculated to incorporate new research. # 18. Comparison to National Standard Methods This section is provided as a comparison between the new methodology for criteria calculation (TenBrook *et al.* 2009a) and the current USEPA (1985) national standard. The cyfluthrin data set generated in this report was examined for use with the USEPA 1985 methodology. The USEPA acute methods have three additional taxa requirements beyond the five required by the methodology used in this criteria report (section 3-3.1, TenBrook *et al.* 2009a). They are: - 1. A third family in the phylum Chordata (e.g., fish, amphibian); - 2. A family in a phylum other than Arthropoda or Chordata (e.g., Rotifera, Annelida, Mollusca); - 3. A family in any order of insect or any phylum not already represented. One out of three of these additional requirements are met as follows: - 1. The other fish/amphibian requirement is met with data from the fathead minnow (*Pimephales promelas*). - 2. This requirement is not met because all data are from organisms in the phylum Arthropoda or Chordata. - 3. This requirement is not met because there are no insect data and no data for other phyla not already represented. The USEPA methodology cannot be used to calculate an acute criterion for cyfluthrin because two of the eight taxa requirements are not met. CDFG have used data sets that met only seven of eight requirements in the USEPA methodology, but have not used data sets that only met six of eight requirements. An acute criterion will not be calculated using the USEPA 1985 methodology. The chronic data set is also deficient, only meeting three of the eight taxa requirements of the USEPA 1985 methodology, which are the same three met in the methodology used by this report and discussed in section 8. #### 19. Final criteria statement The final criteria statement is: Aquatic life in the Sacramento River and San Joaquin River basins should not be affected unacceptably if the four-day average concentration of cyfluthrin does not exceed 0.00005 μ g/L (0.05 μ g/L) more than once every three years on the average and if the one-hour average concentration does not exceed 0.0003 μ g/L (0.3 μ g/L) more than once every three years on the average. Although the criteria were derived to be protective of aquatic life in the Sacramento and San Joaquin Rivers, these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of these criteria are likely to occur in those ecosystems. The final acute criterion was derived using the log-logistic SSD procedure (section 9) and the acute data used in criteria calculation are shown in Table 3. The chronic criterion was derived by use of an ACR calculated from measured data (section 10); chronic data rated RR are shown in Table 6, and the ACRs are shown in Table 8. The criteria were initially calculated with the median 5th percentile estimate of the distribution, but comparison of the criteria with sensitive species in the data set indicated that the criteria should be adjusted downward (section 12). The final criteria were calculated with the median 1st percentile estimates of the distribution. To date, there are no established criteria for cyfluthrin to which the criteria calculated in this report can be compared. Solomon *et al.* (2001) performed a probabilistic risk assessment with pyrethroids. Saltwater and freshwater toxicity data were combined so the lowest acute and chronic toxicity values in the data set were 2.42 ng/L and 0.17 ng/L, respectively (for mysid, a saltwater species). The 5th percentile value for cyfluthrin, based on a log-normal distribution, was < 4 ng/L, although much of the author's discussion centered on the 10th percentile as the protective limit, which was 12 ng/L for cyfluthrin when insensitive algal data were omitted. The derived criteria appear to be protective considering bioaccumulation, ecosystem level toxicity and threatened and endangered species as discussed above in the report, but the criteria calculations should be updated whenever new data is available. ## Acknowledgements We thank the following reviewers: Daniel McClure (CVRWQCB), Joshua Grover (CVRWQCB), Evan Gallagher (University of Washington), John P. Knezovich (Lawrence Livermore National Laboratory), and Xin Deng (CDPR). This project was funded through a contract with the Central Valley Regional Water Quality Control Board of California. Mention of specific products, policies, or procedures do not represent endorsement by the Regional Board. #### References - Aldenberg T. 1993. ETX 1.3a. A program to calculate confidence limits for hazardous concentrations based on small
samples of toxicity data. National Institute of Public Health and the Environment (RIVM), Bilthoven, The Netherlands. - Barata C, Baird DJ, Nogueira AJA, Soares AMVM, Riva MC. 2006. Toxicity of binary mixtures of metals and pyrethroid insecticides to *Daphnia magna* Straus. Implications for multi-substance risks assessment. *Aquat Toxicol* 78:1-14. - Barrows B. 1984a. The static acute toxicity of cyfluthrin technical to the Sheepshead minnow *Cyprinodon variegatus*. Study number 88914. Biospherics Incorporated, Rockville, MD. CDPR ID: 50317-090. - Barrows B. 1984b. Shell deposition in Eastern oyster (*Crassostrea virginica*) exposed to cyfluthrin technical in a static test system. Study number 88989. Biospherics Incorporated, Rockville, MD. CDPR ID: 50317-090. - Beavers JB. 1986. Baythroid technical: A one-generation reproduction study with the mallard (*Anas platyrhynchos*) final report. Mobay Chemical Corp. report # 91888. Wildlife International Ltd. St. Michaels, MD. CDPR ID: 50317-090. - Benli ACK. 2005. Investigation of acute toxicity of cyfluthrin on tilapia fry (Oreochromis niloticus L. 1758). Environmental Toxicology and Pharmacology, 20:279-282. - Bondarenko S, Gan J. 2009. Simultaneous measurement of free and total concentrations of hydrophobic compounds. Environmental Science and Technology, 43:3772-3777. - Bondarenko S, Spurlock F, Gan J. 2007. Analysis of pyrethroids in sediment pore water by solid-phase microextraction. *Environ Toxicol Chem* 26:2587-2593. - Bonwick GA, Yasin M, Hancock P, Baugh PJ, Williams JHH, Smith CJ, Armitage R, Davies DH. 1996. Synthetic pyrethroid insecticides in fish: Analysis by gas chromatography-mass spectrometry operated in the negative ion chemical ionization mode and ELISA. Food and Agricultural Immunology, 8:185-194. - Bowers LM. 1994. Acute toxicity of ¹⁴C-cyfluthrin to Rainbow Trout (*Oncorhynchus mykiss*) under flow-through conditions. Miles Incorporated Agriculture Division, Research and Development Dept. Environmental Research Section, Stilwell, KS. USEPA MRID: 45426705. CDPR ID: 50317-173. - Brander SM, Werner I, White JW, Deanovic LA. 2009. Toxicity of a dissolved pyrethroid mixture to *Hyalella azteca* at environmentally relevant concentrations. Environmental Toxicology and Chemistry, 28:1493-1499. - Brausch JM, Smith PN. 2009. Development of resistance to cyfluthrin and naphthalene among *Daphnia magna*. Ecotoxicology, 18:600-609. - Burgess LM. 1990. Acute Flow-Through Toxicity of ¹⁴C-Cyfluthrin to *Daphnia magna*. Study number 100321. Analytical Bio-Chemistry Laboratories Inc. Columbia, MS. CDPR ID: 50317-135. - CARB. 2005. California Ambient Air Quality Standards. www.arb.ca.gov/research/aaqs/caaqs/caaqs.htm. California Air Resources Board, Sacramento, CA. - Carlisle JC. 1984a. Toxicity of cyfluthrin (Baythroid) to Rainbow trout early life stages study #83-666-05. Study number 86561. Mobay Chemical Corporation, - Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. CDPR ID: 50317-027. - Carlisle JC. 1984b. Acute toxicity of cyfluthrin (Baythroid) to Rainbow Trout. Study number 86645. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. CDPR ID: 50317-027. - Carlisle JC. 1984c. Effects of cyfluthrin (technical Baythroid) on mallard duck reproduction study number 83-675-06. Mobay Chemical Corp report # 86690. Mobay Environmental Health Research Corporate Toxicology Dept. Stilwell, KS. CDPR ID: 50317-027. - Carlisle JC. 1985. Toxicity of cyfluthrin (Baythroid) technical to early life stages of rainbow trout. Mobay Chemical Co. Study No. 85-666-01. Study number 90801. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. CDPR ID: 50317-090 and 50317-043. - Carlisle JC, Carsel MA. 1983a. Acute toxicity of cyfluthrin technical to Rainbow Trout 83-066-02. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. Study number 85701. CDPR ID: 50317-003. - Carlisle JC, Carsel MA. 1983b. Acute toxicity of technical cyfluthrin (Baythroid) to *Daphnia magna*. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. Study number 85944. CDPR ID: 50317-003. - Carlisle JC, Roney DJ. 1983. Acute Toxicity of Cyfluthrin technical to Bluegill sunfish study 83-066-05. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. Study number 85809. CDPR ID: 50317-003. - Carlisle JC, Roney DJ. 1984. Bioconcentration of cyfluthrin (Baythroid) by bluegill sunfish study number 83-766-01. Mobay Environmental Health Research Corporate Toxicology Dept. Stilwell, KS. Study number 86215. CDPR ID: 50317-006 and 50317-027. - Carlisle JC, Toll PA. 1983. Acute dietary LC₅₀ of cyfluthrin technical to mallard ducks study number 83-175-02. Mobay Environmental Health Research Corporate Toxicology Dept. Stilwell, KS. Study number 85937. CDPR ID: 50317-003. - Carr RS. 1986a. Chronic toxicity of Baythroid to the sheepshead minnow *Cyprinodon variegatus*. Mobay Chemical Corp. Battelle New England Marine Research Laboratory, Duxbury, MA. Study number 91890. CDPR ID: 50317-090. - Carr RS. 1986b. The oyster shell deposition test to assess the acute effects of Baythroid on the Eastern oyster (*Crassostrea virginica*). Mobay Chemical Corp. Battelle New England Marine Research Laboratory, Duxbury, MA. Study number 91889. CDPR ID: 50317-053 and 50317-090. - CDFG. 2008. State and federally listed endangered and threatened animals of California. California Natural Diversity Database. California Department of Fish and Game, Sacramento, CA. http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf. - CDWR. 1995. Compilation of sediment & soil standards, criteria & guidelines. Quality assurance technical document 7. http://www.wq.water.ca.gov/docs/qa_pubs/soil.pdf. California Department of Water Resources Sacramento, CA. - Cutkomp LK, Subramanyam B. 1986. Toxicity of pyrethroids to *Aedes aegypti* larvae in relation to temperature. Journal of the American Mosquito Control Association, 2:347-349. - CVRWQCB. 2006. Sacramento and San Joaquin River Watersheds Pesticide Basin Plan Amendment Fact Sheet. Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/att2_fact.pdf. - Day KE. 1991. Effects of dissolved organic carbon on accumulation and acute toxicity of fenvalerate, deltamethrin and cyhalothrin to *Daphnia magna* (Straus). *Environ Toxicol Chem* 10:91-101. - EXTOXNET. 1995. Pesticide Information Profile, Cyfluthrin. The Extension Toxicology Network. Oregon State University, Corvallis, OR. http://extoxnet.orst.edu/pips/cyfluthr.htm - FAN. 2009. Cyfluthrin entry. Fluoride Action Network Pesticide Project. http://www.fluoridealert.org/pesticides/cyfluthrin--page.htm - Forbis AD, Burgess D, Franklin L, Galbraith A. 1984. Chronic toxicity of ¹⁴C-cyfluthrin to *Daphnia magna* under flow-through conditions. Mobay Chemical Company. Analytical Bio-Chemistry Laboratories, Inc. Columbia, MO. Study number 88690. CDPR ID: 50317-090. - Gagliano GG. 1994. Acute toxicity of ¹⁴C-cyfluthirn to the bluegill (*Lepomis macrochirus*) under flow-through conditions. Miles Incorporated Agriculture Division, Research and Development Dept. Environmental Research Section, Stilwell, KS. USEPA MRID: 454267-07. - Gagliano GG, LM Bowers LM. 1994. Acute toxicity of ¹⁴C-cyfluthrin to the Rainbow trout (*Oncorhynchus mykiss*) under flow-through conditions. Miles Incorporated Agriculture Division, Research and Development Dept. Environmental Research Section, Stilwell, KS. USEPA MRID: 45426708. - Gomez-Gutierrez A, Jover E, Bayona JM, Albaiges J. 2007. Influence of water filtration on the determination of a wide range of dissolved contaminants at parts-pertrillion levels. *Anal Chim Acta* 583:202-209. - Graney RL, Gagliano GG. 1993. Supplemental report: Response to EPA review of: Assessment of the potential ecological/biological effects of Baythroid (cyfluthrin) utilizing artificial pond systems. Miles Incorporated. University of North Texas, Water Research Field Station, Denton, TX. Study number 100147-1. CDPR ID: 50317-138. - Gunther U, Herrmann RA. 1986. Baythroid pond study. Mobay Corporation. OKOLIMNA Gesellschaft fur Okologie und Gewasserkunde mbH, Burgwedel, Germany. Study number 91233. CDPR ID: 50317-058. - Halliday WR, Georghiou GP. 1985. Cross-resistance and Dominance relationships of pyrethroids in a permethrin-selected strain of Culex quinquefasciatus (Diptera: Culicidae). J. Econ. Entomol., 78:1227-1232. - Heath S, Bennett WA, Kennedy J, Beitinger TL. 1994. Heat and cold tolerance of the fathead minnow, Pimephales promelas, exposed to the synthetic pyrethroid cyfluthrin. Can. J. Fish. Aquat. Sci., 51:437-440. - Heimbach F. 1984a. Acute toxicity of FCR 1272 (Technical) to water fleas. Mobay Corporation. Bayer AG Institute of Environmental Biology. Study number 88504. CDPR ID: 50317-090. - Heimbach F. 1984b. Growth inhibition of green algae (*Scenedesmus subspicatus*) caused by FCR 1272 (technical). Mobay Corporation. Bayer AG Institute of Environmental Biology, Germany. Study number 88884/CDPR ID: 50317-090 and Study number 99836/CDPR ID: 50317-111. - Heimbach F, Pflueger W. 1992. Use of small artificial ponds for assessment of hazards to aquatic ecosystems. Environmental Toxicology and Chemistry, 11:27-34. - Hoberg JR, Breteler RJ, Bentley RE. 1986. Chronic toxicity of Baythroid to Opossum shrimp (*Mysidopsis bahia*). Mobay Chemical Corp. Springborn Bionomics Inc. Wareham, MA. Study number 91891. CDPR ID: 50317-090. - Hunter W, Xu YP, Spurlock F, Gan J. 2008. Using disposable polydimethylsiloxane fibers to assess the bioavailability of permethrin in sediment. Environ Toxicol Chem, 27:568-575. - Johnson I, Ward GS,
Drottar K, Coulombe W. 1985. Acute toxicity of cyfluthrin to the saltwater mysid, *Mysidopsis bahia*. Mobay Chemical Corporation. Environmental Science and Engineering, Inc. Gainesville, FL. Study number 90274. CDPR ID: 50317-090. - Johnson I, Ward GS, Rhoads P, Coulombe W, Dose E. 1986. Effects of cyfluthrin on survival, growth, and development of sheepshead minnow (*Cyprinodon variegatus*). Mobay Chemical Corp. Environmental Science and Engineering Inc, Gainesville, FL. Study number 91887. CDPR ID: 50317-090. - Johnson PC. 1992. Impacts of the pyrethroid insecticide cyfluthrin on aquatic invertebrate populations in outdoor experimental tanks. Dissertation, University of North Texas, Denton, TX. Study number 105036. CDPR ID: 50317-090. - Johnson PC, Kennedy JH, Morris RG, Hambleton FE. 1994. Fate and effects of cyfluthrin (pyrethroid insecticide) in pond mesocosms and concrete microcosms. In: Graney RL, Kennedy JH, Rogers JH (eds). 1994. *Aquatic Mesocosm Studies in Ecological Risk Assessment*. CRC Press, Inc.: Boca Raton, FL. p. 337-369. - Kennedy J, Johnson P, Montandon R. 1990. Assessment of the potential ecological/biological effects of Baythroid ® (cyfluthrin) utilizing artificial pond systems. University of North Texas. Mobay Corporation Agricultural Chemical Division, Kansas City, MO. Study number 100147. CDPR ID: 50317-114. - Kumaraguru AK, Beamish FWH. 1981. Lethal toxicity of permethrin (NRDC-143) to rainbow trout, in relation to body-weight and water temperature. *Water Research* 15:503-505. - Laskowski DA. 2002. Physical and chemical properties of pyrethroids. *Rev Environ Contam Toxicol* 174:49-170. - Leicht W, Ruchs R, Londershausen M. 1996. Stability and biological activity of cyfluthrin isomers. Pesticide Science, 48:325-332. - Lydy MJ, Austin KR. 2004. Toxicity assessment of pesticide mixtures typical of the Sacramento-San Joaquin Delta using *Chironomus tentans*. *Arch Environ Contam Toxicol* 48: 49-55. - Ma J. 2005. Differential sensitivity of three cyanobacterial and five green algal species to organotins and pyrethroid pesticides. Science of the Total Environment, 341:109-117. - Mayer LM, Weston DP, Bock MJ. 2001. Benzo[a]pyrene and zinc solubilization by digestive fluids of benthic invertebrates A cross-phyletic study. *Environ Toxicol Chem* 20:1890-1900. - Miller TA, Salgado VL. 1985. The mode of action of pyrethroids on insects. In: *The Pyrethroid insecticides*. ED. Leahey JP. Taylor & Francis, Philadelphia. - Mokry LE, Hoagland KD. 1990. Acute toxicities of five synthetic pyrethroid insecticides to *Daphnia magna* and *Ceriodaphnia dubia*. Environ Toxicol Chem, 9:1045-1051. - Morris RG. 1991. Pyrethroid insecticide effects on bluegill sunfish (*Lepomis macrochirus*) and the impacts of bluegill predation on invertebrates in microcosms. Mobay Corporation. University of North Texas, Denton, TX. Study number 101953. CDPR ID: 50317-129. - Morris RG, Kennedy JH, Johnson PC, Hambleton FE. 1994. Pyrethroid insecticide effects on bluegill sunfish in microcosm and mesocosm and bluegill impact on microcosm fauna. In: Graney RL, Kennedy JH, Rogers JH (eds). 1994. *Aquatic Mesocosm Studies in Ecological Risk Assessment*. CRC Press, Inc.: Boca Raton, FL. p. 373-395. - Narahashi T, Ginsburg KS, Nagata K, Song JH, Tatebayashi H. 1998. Ion channels as targets for insecticides. *Neurotoxicol* 19:581-590. - Palmquist KR, Jenkins JJ, Jepson PC. 2008. Effects of dietary esfenvalerate exposures on three aquatic insect species representing different functional feeding groups. Environmental Toxicology and Chemistry, 27:1721-1727. - Phillips BM, Anderson BS, Hunt JW, Nicely PA, Kosaka RA, Tjeerdema RS, de Vlaming V, Richard N. 2004. In situ water and sediment toxicity in an agricultural watershed. *Environ Toxicol Chem* 23:435-442. - Phillips BM, Anderson BS, Hunt JW, Tjeerdema RS, Carpio-Obeso M, Connor V. 2007. Causes of water toxicity to *Hyalella azteca* in the New River, California, USA. *Environ Toxicol Chem* 26:1074-1079. - Punzo F. 1993. Detoxification enzymes and the effects of temperature on the toxicity of pyrethroids to the fall armyworm, Spodoptera-frugiperda (Lepidoptera, Noctuidae). *Comp Biochem Physiol C-Pharmacol Toxicol Endocrinol* 105:155-158. - Raimondo S, Vivian DN, Barron MG. 2007. Web-based Interspecies Correlation Estimation (Web-ICE) for Acute Toxicity: User Manual. Version 2.0. EPA/600/R-07/071. Gulf Breeze, FL. URL: http://www.epa.gov/ceampubl/fchain/webice/ - Rhodes JE, McAllister WA, Leak T, Stuerman L. 1990. Full life-cycle toxicity of ¹⁴C-cyfluthrin (Baythroid) to the Fathead minnow (*Pimephales promelas*) under flow-through conditions. Mobay Corporation. Analytical Bio-Chemistry Laboratories, Inc. Aquatic Toxicology Division, Columbia, MO. Study number 100097. CDPR ID: 50317-110. - Rodriguez MM, Bisset JA, Fernandez D. 2007. Levels of insecticide resistance and resistance mechanisms in Aedes aegypti from some Latin American countries. Journal of the American Mosquito Control Association, 23:420-429. - Rodriguez MM, Bisset J, Ruiz M, Soca A. 2002. Cross-resistance to pyrethroid and organophosphorus insecticides induced by selection with temephos in Aedes aegypti (Diptera: Culicidae) from Cuba. J. Med. Entomol., 39:882-888. - Schnitzerling HJ. 1985. A simple binding mechanism accounts for the temperature-dependant toxicity of cis-permethrin to larvae of the cattle tick, Boophilus-mictoplus. *Pest Biochem Physiol* 24:362-367. - Sepici-Dincel A, Benli ACK, Selvi M, Sarikaya R, Sahin D, Ozkul IA, Erkoc F. 1995. Sublethal cyfluthrin toxicity to carp (Cyprinus carpio L.) fingerlings: Biochemical, hematological, histopathological alterations. Ecotoxicology and Environmental Safety, 72:1433-1439. - Sievers G, Palacios P, Inostroza R, Dolz H. 1995. Evaluation of the toxicity of 8 insecticides in Salmo salar and the in vitro effects against the isopode parasite, *Ceratothoa gaudichuadii*. Aquaculture, 134:9-16. - Smith S, Lizotte RE. 2007. Influence of Selected Water Quality Characteristics on the Toxicity of λ-cyhalothrin and γ-cyhalothrin to *Hyalella azteca*. *Bull Environ Contam Toxicol* 79:548-551. - Solomon KR, Giddings JM, Maund, SJ. 2001. Probabilistic risk assessment of cotton pyrethroids: I. Distributional analyses of laboratory aquatic toxicity data. *Environ Toxicol Chem* 20: 652-659. - Sulaiman S, Pawanchee ZA, Othman HF, Shaari N, Yahaya S, Wahab A, Ismail S. 2002. Field evaluation of cypermethrin and cyfluthrin against dengue vectors in a housing estate in Malaysia. Journal of Vector Ecology, December: 230-234. - Sullivan K, Martin DJ, Cardwell RD, Toll JE, Duke S. 2000. An analysis of the effects of temperature on salmonids of the Pacific Northwest with implications for selecting temperature criteria. Sustainable Ecosystems Institute, Portland, Oregon, USA; http://www.sei.org (June 2007). - Surprenant DC. 1987. Acute toxicity of Baythroid to Mysid shrimp (*Mysidopsis bahia*) under flow-through conditions. Mobay Chemical Corporation. Springborn Bionomics Inc. Aquatic Toxicology Laboratory, Wareham, MA. Study number 94220. CDPR ID: 50317-059. - Surprenant DC. 1990. Acute toxicity of ¹⁴C-®Baythroid to crayfish (*Procambarus clarkii*) under flow-through conditions. Mobay Corporation. Springborn Laboratories Inc. Wareham, MA. Study number 100108. CDPR ID: 50317-112. - TenBrook PL, Palumbo AJ, Fojut TL, Tjeerdema RS, Hann P, Karkoski J. 2009a. Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase II: methodology development and derivation of chlorpyrifos criteria. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Tjeerdema RS. 2006. Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase I: Review of existing methodologies. Report - prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Tjeerdema RS, Hann P, Karkoski J. 2009b. Methods for Deriving Pesticide Aquatic Life Criteria. *Rev Environ Contamin Toxicol* 199:19-109. - Tomlin CDS, ed. 2003. *The Pesticide Manual, a World Compendium, 13th Edition*. Alton, Hampshire, UK: British Crop Protection Council. - USEPA. 1985. Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049. United States Environmental Protection Agency, National Technical Information Service, Springfield, VA. - USEPA. 1996a. Ecological Effects Test Guidelines OPPTS 850.1010 Aquatic invertebrate acute toxicity test, freshwater daphnids. EPA 712–C–96–114. United States Environmental Protection Agency, Washington, DC. - USEPA. 1996b. Ecological Effects Test Guidelines OPPTS 850.1045 Penaeid Acute Toxicity Test EPA 712–C–96–137. United States Environmental Protection Agency, Washington, DC. - USEPA. 2000. Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Second edition. EPA 600/R-99/064. United States Environmental Protection Agency, Washington, DC. - USEPA. 2006a. National Ambient Air Quality Standards website. United States Environmental Protection Agency, Washington, DC. www.epa.gov/air/criteria.html. - USEPA. 2006b. Sediment Quality Guidelines website. US Environmental Protection Agency, Washington, D.C. http://www.epa.gov/waterscience/cs/library/guidelines.htm - USEPA. 2008. Rules and Regulations. Cyfluthrin; Pesticide Tolerances. Final Rule. Environmental Protection Agency. Federal Register, 73(186). FR Doc E8-22477. DOCID: fr24se08-12. http://www.thefederalregister.com/d.p/2008-09-24-E8-22477. - USFDA. 2000. Industry activities staff booklet, www.cfsan.fda.gov/~lrd/fdaact.html. United States Food and Drug Administration, Washington, DC. - Werner I, Moran K. 2008. Effects of pyrethroid insecticides on
aquatic organisms. In Gan J, Spurlock F, Hendley P, Weston D (Eds). *Synthetic Pyrethroids: Occurrence and Behavior in Aquatic Environments*. American Chemical Society, Washington, DC. - Weston DP, Amweg El, Mekebri A, Ogle RS, Lydy MJ. 2006. Aquatic effects of aerial spraying for mosquito control over an urban area. *Environ Sci Technol* 40:5817-5822. - Weston DP, Holmes RW, Lydy MJ. 2009. Residential runoff as a source of pyrethroid pesticides to urban creeks. *Environ Pollut* 157:287-294. - Weston DP, Jackson CJ. 2009. Use of Engineered Enzymes to Identify Organophosphate and Pyrethroid-Related Toxicity in Toxicity Identification Evaluations. Environ. Sci. Technol., 43:5514-5520. - Weston DP, Lydy MJ. 2010. Urban and agricultural sources of pyrethroid insecticides to the Sacramento-San Joaquin Delta of California. *Environ Sci Technol* 44:1833-1840. - Weston DP, Zhang MH, Lydy MJ. 2008. Identifying the cause and source of sediment toxicity in an agriculture-influenced creek. *Environ Toxicol Chem* 27:953-962. - Wheelock CE, Miller JL, Miller MJ, Gee SJ, Shan G, Hammock BD. 2004. Development of toxicity identification evaluation procedures for pyrethroid detection using esterase activity. *Environ Toxicol Chem* 23(11):2699-2708. - Xu C, Wang J, Liu W, Sheng GD, Tu Y, Ma Y. 2008. Separation and aquatic toxicity of enantiomers of the pyrethroid insecticide lambda-cyhalothrin. Environmental Toxicology and Chemistry, 27:174-181. - Xu YP, Spurlock F, Wang ZJ, Gan J. 2007. Comparison of five methods for measuring sediment toxicity of hydrophobic contaminants. *Environ Sci Technol* 41:8394-8399. Journal of Environmental Quality, 36:1678-1685. - Yang WC, Gan JY, Hunter W, Spurlock F. 2006a. Effect of suspended solids on bioavailability of pyrethroid insecticides. *Environ Toxicol Chem* 25:1585-1591. - Yang WC, Hunter W, Spurlock F, Gan J. 2007. Bioavailability of permethrin and cyfluthrin in surface waters with low levels of dissolved organic matter. *J Environ Qual* 36:1678-1685. - Yang WC, Spurlock F, Liu WP, Gan. JY. 2006b. Inhibition of aquatic toxicity of pyrethroid insecticides by suspended sediment. *Environ Toxicol Chem* 25:1913-1919. *Environ Toxicol Chem* 25:1913-1919. # **Data Tables** **Table 3.** Final acute toxicity data set for cyfluthrin. All studies were rated RR and were conducted at standard temperature. S: static; SR: static renewal; FT: flow-through, 95% CI: 95% confidence interval. | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(µg/L)
(95% CI) | Reference | |------------------------------|----------------------|------------|--------------|--------------|-------------------|----------|--------------|-----------|----------------------------|---|-----------------------| | Aedes aegypti
Rockefellar | Mosquito | Culicidae | S | Nom | 93.0% | 24 h | 25 | Mortality | early 4th
instar larvae | 1
(1-2) | Rodriguez et al. 2007 | | Aedes aegypti
Nicaragua | Mosquito | Culicidae | S | Nom | 93.0% | 24 h | 25 | Mortality | early 4th instar larvae | 0.5
(0.5-0.6) | Rodriguez et al. 2007 | | Aedes aegypti
Peru | Mosquito | Culicidae | S | Nom | 93.0% | 24 h | 25 | Mortality | early 4th
instar larvae | 0.3
(0.1-0.4) | Rodriguez et al. 2007 | | geomean | | | | | | | | | | 0.5 | | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 97.0% | 48 h | 25 | Mortality | < 24 h | 0.344 <u>+</u>
0.041 | Wheelock et al. 2004 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.093
(0.050-
0.146) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.136
(0.103-
0.185) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.189
(0.112-
0.292) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.134
(0.097-
0.194) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.170
(0.121-
0.229) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.145
(0.105-
0.185) | Yang et al. 2007 | | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/L)
(95% CI) | Reference | |------------------------|----------------------|---------------|--------------|--------------|-------------------|----------|--------------|-----------|---------------------|---|--| | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.102
(0.027-
0.395) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.159
(0.105-
0.234) | Yang et al. 2007 | | Ceriodaphnia
dubia | Daphnid | Daphniidae | S | Nom | 99.0% | 96 h | 21 | Mortality | < 24 h | 0.180
(0.127-
0.280) | Yang et al. 2007 | | geomean | | | | | | | | | | 0.155 | | | Daphnia magna | Daphnid | Daphniidae | FT | Meas | 98.6% | 48 h | 19 | Mortality | < 24 h (1st instar) | 0.16 (0.14-0.18) | Burgess 1990 | | Hyalella azteca | Amphipod | Hyalellidae | SR | Est | 98.0% | 96 h | 23 | Mortality | 7-14 d | 0.0017
(0.0011-
0.0023) | Weston & Jackson
2009 | | Hyalella azteca | Amphipod | Hyalellidae | SR | Est | 98.0% | 96 h | 23 | Mortality | 7-14 d | 0.0023
(0.0009-
0.0028) | Weston & Jackson
2009 | | Hyalella azteca | Amphipod | Hyalellidae | SR | Est | 98.0% | 96 h | 23 | Mortality | 7-14 d | 0.0031
(0.0021-
0.0046) | Weston & Jackson
2009 | | Lepomis macrochirus | Bluegill sunfish | Centrarchidae | FT | Meas | 97.6% | 96 h | 22 | Mortality | 0.82 g, 31.8
mm | 0.0023 | Gagliano 1994 MRID
45426707 | | Oncorhynchus
mykiss | Rainbow trout | Salmonidae | FT | Meas | 97.6% | 96 h | 11 | Mortality | 0.92 g, 39
mm | 0.209 | Gagliano & Bowers
1994
MRID 45426708 | | Oncorhynchus
mykiss | Rainbow trout | Salmonidae | FT | Meas | 97.6% | 96 h | 12 | Mortality | 1.4 g, 43.3
mm | 0.302
(0.240-
0.432) | Bowers 1994
MRID 45426705 | | Species | Common
Identifier | Family | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/L)
(95% CI) | Reference | |------------------------|----------------------|------------|--------------|--------------|-------------------|----------|--------------|-----------|------------------|---|--------------------| | geomean | | | | | | | | | | 0.2512 | | | Pimephales
promelas | Fathead minnow | Cyprinidae | FT | Meas | 99.0% | 96 h | 25 | Mortality | 30 d old | 2.49 | Rhodes et al. 1990 | | Procambarus
clarkii | Crayfish | Cambaridae | FT | Meas | 97.0% | 96 h | 20 | Mortality | 0.59 g, 29
mm | 0.062 | Surprenant 1990 | Table 4. Reduced acute data rated RR with given reason for exclusion. S: static; SR: static renewal; FT: flow-through. | Species | Common
Identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀ (µg/L)
(95% CI) | Reference | Reason | |------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|-----------|-------------------------------------|--|--|--------| | Daphnia magna | Daphnid | S | Nom | 87.0% | 48 h | 19 | Mortality | < 24 h
(1st
instar)
< 24 h | 0.141 | Carlisle & Carsel
1983b | В | | Daphnia magna | Daphnid | S | Nom | 94.1% | 48 h | 20 | Mortality | (1st instar) | 2.7 (1.4-4.7) | Heimbach 1984a | В | | Lepomis
macrochirus | Bluegill sunfish | FT | Meas | 97.6% | 72 h | 22 | Mortality | 0.82 g,
31.8 mm | 1.024 | Gagliano 1994
MRID 45426707 | A | | Lepomis
macrochirus | Bluegill sunfish | S | Nom | 87.0% | 96 h | 20 | Mortality | 0.8 g | 1.5 | Carlisle & Roney
1983 | В | | Oncorhynchus
mykiss | Rainbow trout | S | Nom | 87.0% | 96 h | 13 | Mortality | 0.3 g | 0.68 | Carlisle & Carsel
1983a | В | | Oncorhynchus
mykiss | Rainbow trout | S | Nom | 87.0% | 96 h | 12 | Mortality | 2.3-2.6 g | 2.9 (2.5-3.3) | Carlisle 1984b | В | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 97.6% | 48 h | 11 | Mortality | 0.92 g,
39 mm | 0.309 | Gagliano & Bowers
1994
MRID 45426708 | A | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 97.6% | 72 h | 11 | Mortality | 0.92 g,
39 mm | 0.251 | Gagliano & Bowers
1994
MRID 45426708 | A | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 97.6% | 48 h | 12 | Mortality | 1.4 g,
43.3 mm | 0.497 (0.432-0.642) | Bowers 1994
MRID 45426705 | A | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 97.6% | 72 h | 12 | Mortality | 1.4 g,
43.3 mm | 0.352 (0.240-0.432) | Bowers 1994
MRID 45426705 | A | A. Not the most sensitive or appropriate duration B. FT test preferred over S **Table 5.** Supplemental acute data rated RL, LR, and LL with rating and reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported. | Species | Common
Identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(µg/L)
(95% CI) | Reference | Rating/
Reason | |--------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|------------------|--------------------|---
-----------------------------------|-------------------| | Crassostrea
virginica | Eastern oyster | FT | Meas | 95.2% | 96 h | 21 | Shell deposition | 2-4 cm
prespawn | 3.42
(2.99-3.95) | Carr 1986b | LR
2 | | Crassostrea
virginica | Eastern oyster | S | Nom | 87.0% | 96 h | 21 | Shell deposition | 41.2 mm | 5 | Barrows
1984b | LR
2 | | Cyprinodon
variegatus | Sheepshead minnow | S | Nom | 87.0% | 24 h | 20 | Mortality | 0.55g, 23.5
mm | 4.40
(3.6-6.0) | Barrows 1984a | LR
2 | | Cyprinodon
variegatus | Sheepshead minnow | S | Nom | 87.0% | 48 h | 20 | Mortality | 0.55g, 23.5
mm | 4.40
(3.6-6.0) | Barrows 1984a | LR
2 | | Cyprinodon
variegatus | Sheepshead minnow | S | Nom | 87.0% | 72 h | 20 | Mortality | 0.55g, 23.5
mm | 4.05
(2.16-6) | Barrows 1984a | LR
2 | | Cyprinodon
variegatus | Sheepshead minnow | S | Nom | 87.0% | 96 h | 20 | Mortality | 0.55g, 23.5
mm | 4.05
(2.16-6) | Barrows 1984a | LR
2 | | Daphnia magna | Daphnid | S | Nom | 11.8% | 48 h | 25 | Mortality | < 24 h | 0.62 | Brausch &
Smith 20089 | LR
5 | | Lepomis
macrochirus | Bluegill
sunfish | FT | Meas | 97.6% | 24 h | 22 | Mortality | 0.82 g, 31.8
mm | ≥ 1.5 | Gagliano 1994
MRID
45426707 | LR
6 | | Lepomis
macrochirus | Bluegill
sunfish | FT | Meas | 97.6% | 48 h | 22 | Mortality | 0.82 g, 31.8
mm | ≥ 1.15 | Gagliano 1994
MRID
45426707 | LR
6 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 90.5% | 24 h | 22-28 | Mortality | 6 d old | 0.0202
(0.0163-
0.0258) | Johnson et al.
1985 | LR
1, 2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 90.5% | 48 h | 22-28 | Mortality | 6 d old | 0.00804
(0.00616-
0.0108) | Johnson et al.
1985 | LR
1, 2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 90.5% | 72 h | 22-28 | Mortality | 6 d old | 0.00761
(0.00582-
0.0102) | Johnson et al.
1985 | LR
1, 2 | | Species | Common
Identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason | |------------------------|----------------------|--------------|--------------|-------------------|----------|--------------|-----------|-------------------|---|---|-------------------| | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 90.5% | 96 h | 22-28 | Mortality | 6 d old | 0.00637
(0.00463-
0.00878) | Johnson et al.
1985 | LR
1, 2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 97.4% | 24 h | 25 | Mortality | < 24 h | 0.00608
(0.00468-
0.01235) | Surprenant
1987 | LR
2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 97.4% | 48 h | 25 | Mortality | < 24 h | 0.00384
(0.00318-
0.00493) | Surprenant
1987 | LR
2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 97.4% | 72 h | 25 | Mortality | < 24 h | 0.00334
(0.00273-
0.00426) | Surprenant
1987 | LR
2 | | Mysidopsis
bahia | Mysid
shrimp | FT | Meas | 97.4% | 96 h | 25 | Mortality | < 24 h | 0.00246
(0.00196-
0.00326) | Surprenant
1987 | LR
2 | | Oncorhynchus
mykiss | Rainbow
trout | FT | Meas | 97.6% | 24 h | 11 | Mortality | 0.92 g, 39
mm | ≥ 0.699 | Gagliano &
Bowers 1994
MRID
45426708 | LR
6 | | Oncorhynchus
mykiss | Rainbow
trout | FT | Meas | 97.6% | 24 h | 12 | Mortality | 1.4 g, 43.3
mm | ≥ 0.642 | Bowers 1994
MRID
45426705 | LR
6 | | Procambarus
clarkii | Crayfish | FT | Meas | 97.0% | 24 h | 20 | Mortality | 0.59 g, 29
mm | >0.079 | Surprenant
1990 | LR
6 | | Procambarus
clarkii | Crayfish | FT | Meas | 97.0% | 48 h | 20 | Mortality | 0.59 g, 29
mm | >0.079 | Surprenant
1990 | LR
6 | | Procambarus
clarkii | Crayfish | FT | Meas | 97.0% | 72 h | 20 | Mortality | 0.59 g, 29
mm | >0.079 | Surprenant
1990 | LR
6 | - 1. Not a standard method - 2. Saltwater - 3. Unacceptable control response4. Low reliability score | Species | Common
Identifier | Test
type | Meas/
Nom | Chemical
grade | Duration | Temp
(°C) | Endpoint | Age/size | LC/EC ₅₀
(μg/L)
(95% CI) | Reference | Rating/
Reason | |---------|----------------------|--------------|--------------|-------------------|----------|--------------|----------|----------|---|-----------|-------------------| |---------|----------------------|--------------|--------------|-------------------|----------|--------------|----------|----------|---|-----------|-------------------| ^{5.} Low chemical purity6. Toxicity value not calculable **Table 6.** Final chronic toxicity data set for cyfluthrin. All studies were rated RR. S: static; SR: static renewal; FT: flow-through. NR: not reported. | Species | Common identifier | Test
type | Meas/
Nom | Chemical grade | Duration | Temp
(°C) | Endpoint | Age/si
ze | NOEC
(µg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |------------------------|-------------------|--------------|--------------|----------------|----------|--------------|--------------------------------------|--------------|----------------|----------------|----------------|-----------------------| | Daphnia magna | Daphnid | FT | Meas | 94.7% | 21 d | 20 | Reproduction
(young/female/
d) | < 24 h | 0.020 | 0.041 | 0.02864 | Forbis et al.
1984 | | Daphnia magna | Daphnid | FT | Meas | 94.7% | 21 d | 20 | Length | < 24 h | 0.020 | 0.041 | 0.02864 | Forbis et al.
1984 | | geomean | | | | | | | | | | | 0.02864 | | | Oncorhynchus
mykiss | Rainbow
trout | FT | Meas | 96.0% | 58 d | 9.4 | Biomass/
chamber | eggs | 0.01 | 0.0177 | 0.0133 | Carlisle 1985 | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 96.0% | 58 d | 9.4 | Mean
weight/fish | eggs | 0.01 | 0.0177 | 0.0133 | Carlisle 1985 | | geomean | | | | | | | _ | | | | 0.0133 | | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.0% | 7-61 d | 25 | F0 Survival | eggs | 0.14 | 0.29 | 0.20 | Rhodes et al.
1990 | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.0% | 61-120 d | 25 | F0 Survival | eggs | 0.14 | 0.29 | 0.20 | Rhodes et al.
1990 | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.0% | 90 d | 25 | F1 % Hatch | eggs | 0.14 | 0.29 | 0.20 | Rhodes et al.
1990 | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.0% | 60 d | 25 | F1 Survival | eggs | 0.14 | 0.29 | 0.20 | Rhodes et al.
1990 | | geomean | | | | | | | | | | | 0.20 | | **Table 7.** Acceptable reduced chronic data rated RR with reason for exclusion given below. S: static; SR: static renewal; FT: flow-through. NR: not reported | Species | Common identifier | Test
type | Meas/
Nom | Chemical grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(µg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | Reason | |------------------------|-------------------|--------------|--------------|----------------|----------|--------------|---------------------|--------------|----------------|----------------|-----------------|-----------------------|--------| | Daphnia
magna | Daphnid | FT | Meas | 94.7% | 21 d | 20 | Mortality | <24 h | 0.04100 | 0.0800 | 0.05727 | Forbis et
al. 1984 | A | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 96.0% | 58 d | 9.4 | Total swimups | eggs | 0.0848 | 0.16 | 0.11648
1758 | Carlisle
1985 | A | | Oncorhynchus
mykiss | Rainbow trout | FT | Meas | 96.0% | 58 d | 9.4 | Larval
mortality | eggs | 0.0177 | 0.0318 | 0.02372
4671 | Carlisle
1985 | A | A. Less sensitive endpoint **Table 8.** Acute-to-Chronic Ratios used for derivation of the cyfluthrin chronic criterion. | Species | Common identifier | Test
type | Meas/
Nom | Chemical
grade | MATC | LC ₅₀ | ACR
(LC ₅₀ /MATC) | Chronic
Reference | Acute
Reference | |------------------------|-------------------|--------------|--------------|-------------------|---------|------------------|---------------------------------|-----------------------|---| | Daphnia magna | Daphnid | FT | Meas | 94.7/
98.6% | 0.02864 | 0.160 | 5.58659 | Forbis et al.
1984 | Burgess 1990 | | Oncorhynchus
mykiss | Rainbow
trout | FT | Meas | 96.0% | 0.0133 | 0.2512 | 18.88970 | Carlisle 1985 | Bowers 1994,
Gagliano &
Bowers 1994 | | Pimephales
promelas | Fathead minnow | FT | Meas | 99.0% | 0.20149 | 2.49 | 12.35793 | Rhodes et al.
1990 | Rhodes et al.
1990 | | Multi-species | ACR = geo | mean (i | ndividua | ACRs) | | | 10.27 | | | **Table 9.** Excluded chronic toxicity data from studies rated RL, LR, or LL. S: static; SR: static renewal; FT: flow-through. NR: not reported, NC: not calculable. | Species | Common identifier | Test
type | Meas/
Nom | Chemical grade | Duration | Temp
(°C) | Endpoint | Age/
size | NOEC
(μg/L) | LOEC
(µg/L) | MATC
(μg/L) | Reference | |--------------------------|-------------------|--------------|--------------|----------------|----------|--------------|---|--------------|----------------|----------------|----------------|------------------------| | Cyprinodon
variegatus | Sheepshead minnow | FT | Meas | 90.5% | 39 d | 26 | Survival | eggs | 0.0247 | 0.0841 | 0.0456 | Johnson et al.
1986 | | Cyprinodon
variegatus | Sheepshead minnow | FT | Meas | 90.5% | 39 d | 26 | Dry weight | eggs | 0.134 | 0.295 | 0.199 | Johnson et al.
1986 | | Cyprinodon
variegatus | Sheepshead minnow | FT | Meas | 93.0% | 28 d | 25 | Survival | eggs | 0.27 | 0.63 | 0.41 | Carr 1986a | | Mysidopsis
bahia | Opossum
shrimp | FT | Meas | 97.0% | 28 d | 25 | Survival | < 24 h | 0.00017 | 0.00042 | 0.00027 | Hoberg et al.
1986 | | Mysidopsis
bahia | Opossum
shrimp | FT | Meas | 97.0% | 28
d | 25 | Reproduction
(young/female/
repro. d) | < 24 h | 0.00067 | 0.00125 | 0.00092 | Hoberg et al.
1986 | | Mysidopsis
bahia | Opossum
shrimp | FT | Meas | 97.0% | 28 d | 25 | Dry weight (female) | < 24 h | 0.00017 | 0.00042 | 0.00027 | Hoberg et al.
1986 | | Mysidopsis
bahia | Opossum
shrimp | FT | Meas | 97.0% | 28 d | 25 | Dry weight (male) | < 24 h | 0.00017 | 0.00042 | 0.00027 | Hoberg et al.
1986 | - 1. Not a standard method - 2. Saltwater - 3. Control response unacceptable or not reported **Table 10.** Acceptable multispecies field, semi-field, laboratory, microcosm, mesocosm studies; R= reliable; L= less reliable. | Reference | Habitat | Rating | |-------------------------|----------------------------|--------| | Gunther & Herrmann 1986 | Artificial ponds | R | | Morris 1991 | Microcosms | R | | Johnson 1992 | Outdoor experimental tanks | R | | Johnson et al. 1994 | Outdoor experimental tans | R | | Kennedy et al. 1990 | Artificial ponds | R | | Morris et al. 1994 | Microcosms and mesocosms | L | # Appendix A Fit test calculations | Cyfluthrin | Omit one | | | | | | | | |-----------------------------------|----------|-----------|----------|---------|---------|----------|----------|----------| | all LC 50s | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | 0.0023 | | 0.0023 | 0.0023 | 0.0023 | 0.0023 | 0.0023 | 0.0023 | 0.0023 | | 0.062 | 0.062 | | 0.062 | 0.062 | 0.062 | 0.062 | 0.062 | 0.062 | | 0.155 | 0.155 | 0.155 | | 0.155 | 0.155 | 0.155 | 0.155 | 0.155 | | 0.16 | 0.16 | 0.16 | 0.16 | | 0.16 | 0.16 | 0.16 | 0.16 | | 0.2512 | 0.2512 | 0.2512 | 0.2512 | 0.2512 | | 0.2512 | 0.2512 | 0.2512 | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | | 0.5 | 0.5 | | 0.998 | 0.998 | 0.998 | 0.998 | 0.998 | 0.998 | 0.998 | | 0.998 | | 2.49 | 2.49 | 2.49 | 2.49 | 2.49 | 2.49 | 2.49 | 2.49 | | | | | | | | | | | | | Omitted point, xi: | 0.0023 | 0.0620 | 0.1550 | 0.1600 | 0.2512 | 0.5000 | 0.9980 | 2.4900 | | median 5th percentile
Burr III | 0.035975 | 0.0039497 | 0.003187 | 0.00317 | 0.00299 | 0.002911 | 0.003052 | 0.003711 | | percentile | 0.14 | 28.84 | 46.9 | 47.55 | 56.88 | 70.35 | 81.81 | 92.56 | | F-i(xi) | 0.0014 | 0.2884 | 0.469 | 0.4755 | 0.5688 | 0.7035 | 0.8181 | 0.9256 | | 1-F(xi) | 0.9986 | 0.7116 | 0.531 | 0.5245 | 0.4312 | 0.2965 | 0.1819 | 0.0744 | | | | | | | | | | | | Min of F-i(xi) or 1-F(xi) | 0.0014 | 0.2884 | 0.469 | 0.4755 | 0.4312 | 0.2965 | 0.1819 | 0.0744 | | $p_i = 2(min)$ | 0.0028 | 0.5768 | 0.938 | 0.951 | 0.8624 | 0.593 | 0.3638 | 0.1488 | # Fisher test statistic | | | -2*Sum of | | | |--------|---------------------|-----------|------------|--| | p_i | ln(p _i) | ln (pi) | X^2_{2n} | | | | - 0-01 | | 2.200 | 0.2088 is > 0.05 so the distribution fits the cyfluthrin acute | | 0.0028 | -5.8781 | 20.2591 | 0.2088 | data set | | 0.5768 | -0.5503 | | | | | 0.9380 | -0.0640 | | | if $X^2 < 0.05$ significant lack of fit | | 0.9510 | -0.0502 | | | if $X^2 > 0.05$ fit (no significant lack of fit) | | 0.8624 | -0.1480 | | | | | 0.5930 | -0.5226 | | | | | 0.3638 | -1.0112 | | | | | 0.1488 | -1.9052 | | | | # Appendix B ### Data summary sheets Abbreviations used in this appendix: NR = Not Reportedn/a = not applicable Study Ratings: RR = Relevant, Reliable RL = Relevant, Less Reliable LR = Less Relevant, Reliable LL = Less Relevant, Less Reliable RN = Relevant, Not Reliable LN = Less Relevant, Not Reliable N = Not Relevant #### Unused lines deleted from tables Summary sheets are in alphabetical order according to species, when there is more than one summary per species, they are in alphabetical order according to author. #### Aedes aegypti Study: Rodriguez MM, Bisset J, Ruiz M, Soca A. 2002. Cross-resistance to pyrethroid and organophosphorus insecticides induced by selection with temephos in *Aedes aegypti* (Diptera: Culicidae) from Cuba. J. Med. Entomol. 39(6): 882-888. RelevanceReliabilityScore: 82.5 (Standard method, No control response)Score: 52.5Rating: LRating: N | Reference | Rodriguez et al. 2002 | A. aegypti | |----------------------------------|-----------------------|------------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Culicidae | | | Genus | Aedes | | | Species | Aegypti | | | Family in North America? | Yes | | | Age/size at start of test/growth | Larvae < 24 h | | | phase | | | | Source of organisms | Lab culture | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 24 h | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | NR | | | Temperature | NR | | | Test type | Static | | | Photoperiod/light intensity | NR | | | Dilution water | Tap water | | | рН | NR | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | NR | | | Feeding | No | | | Purity of test substance | 93% | | | Reference | Rodriguez et al. 2002 | A. aegypti | |--|-----------------------------|----------------| | Parameter | Value | Comment | | Concentrations measured? | No | | | Measured is what % of nominal? | NR | | | Chemical method documented? | NR | | | Concentration of carrier (if any) in | 1 mL acetone /100 mL | | | test solutions | water | | | Concentration 1 Nom/Meas (µg/L) | 5 concentrations | 20/rep x 2 | | Control | Water and methanol control | 20/rep x 2 | | LC ₅₀ (95% Confidence interval) for | Rockefellar (susceptible): | Probit (Finney | | 4 strains* in μg/L | 1.3 (1.1-1.5) | 1971) | | | Santiago de Cuba: 7.8 (6.9- | | | | 9) | | | | SAN-F3: 42 (32-49) | | | | SAN-F6: 45 (35-62) | | ^{*}Rockefellar: laboratory susceptible strain of Caribbean origin, colonized in the early 1930s, provided by the CDC laboratory in San Juan, Puerto Rico. Santiago de Cuba: natural population collected from Santiago de Cuba, Cuba in 1998 and bred for 6 generations with for temfos resistance **SAN-F3:** 3rd generation of Santiago de Cuba bred for temephos resistance **SAN-F6:** 6th generation of Santiago de Cuba bred for temephos resistance ### Reliability points taken off for: Documentation: Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved Oxygen (4), Temperature (4), Conductivity (2), pH (3), Photoperiod (3), Hypothesis tests (8) Acceptability: Standard method (5), Control response (9), Meas. Concentrations 20% Nom (4), Concentrations not $\geq 2x$ water solubility (4), Carrier solvent ≤ 0.5 mL/L (4), Organisms randomized (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature (6), Conductivity (1), pH (2), Photoperiod (2), Test vessels randomized (2), Appropriate spacing between concentrations (2), Hypothesis tests (3) ### Aedes aegypti Study: Rodriguez MM, Bisset JA, Fernandez D. 2007. Levels of insecticide resistance and resistance mechanisms in *Aedes aegypti* from some Latin American countries. Journal of the American Mosquito Control Association. 23(4): 420-429. RelevanceReliabilityScore: 100Score: 76.5Rating: RRating: R | Reference | Rodriguez et al. 2007 | A. aegypti | |----------------------------------|-------------------------------------|------------| | Parameter | Value | Comment | | Test method cited | WHO 1981 | | | Phylum | Arthropoda | | | Class | Insecta | | | Order | Diptera | | | Family | Culicidae | | | Genus | Aedes | | | Species | aegypti | | | Family in North America? | Yes | | | Age/size at start of test/growth | Early 4 th instar larvae | | | phase | | | | Source of organisms | Lab culture | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes † | | | Test vessels randomized? | Yes [†] | | | Test duration | 24 h | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | 100% † | | | Temperature | 25 °C [†] | | | Test type | Static | | | Photoperiod/light intensity | 12 L:12 D [†] | | | Dilution water | Tap water | | | рН | NR | | | Hardness | 9 °d † (160 mg/L as CaCO3) | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | 7 mg/mL [†] | | | Feeding | No | | | Purity of test substance | 93% | | | Reference | Rodriguez et al. 2007 | A. aegypti | |--|--------------------------------|----------------| | Parameter | Value | Comment | | Concentrations measured? | No | | | Measured is what % of nominal? | n/a | | | Chemical method documented? | n/a | | | Concentration of carrier (if any) in | 1 mL acetone /100 mL water | | | test solutions | | | | Concentration 1 Nom (µg/L) | 10^{\dagger} (conc. >2x sol) | 20/rep x 2 | | Concentration 2 Nom (µg/L) | 1 † | 20/rep x 2 | | Concentration 3 Nom (µg/L) | 0.1 † | 20/rep x 2 | | Concentration 4 Nom (µg/L) | 0.01 † | 20/rep x 2 | | Concentration 5 Nom (µg/L) | 0.001 † | 20/rep x 2 | | Concentration 6 Nom (µg/L) | 0.0001 † | 20/rep x 2 | | Control | Water and methanol control | 20/rep x 2 | | LC ₅₀ (95% Confidence interval) for | Rockefellar (susceptible): 1 | Probit (Finney | | 8 strains in μg/L | (1-2) | 1971) | | | Santiago de Cuba: 8 (7-9)* | | | | Havana City: 10 (9-10)* | | | | Jamaica: 5 (4-5)* | | | | Panama: 10 (9-10)* | | | | Costa Rica: 5 (5-6)* | | | | Nicaragua: 0.5 (0.5-0.6) | | | | Peru: 0.3 (0.1-0.4) | | | | Venezuela: 5.9 (5-6)* | | ^{*} Indicates that toxicity values are more than 2x the accepted water solubility (2.3 μ g/L) and will not be used for criteria calculation. **Rockefellar**: laboratory susceptible strain of Caribbean origin, colonized in the early 1930s, provided by the CDC laboratory in San Juan, Puerto Rico. **Santiago de Cuba**: natural population collected from Santiago de
Cuba, Cuba in 2002 during last dengue epidemic **Havana City:** natural population collected from Havana City, Cuba in 2002 during last dengue epidemic **Jamaica:** collected in 1998 and maintained in laboratory without exposure to insecticides **Costa Rica:** collected in 1998 and maintained in laboratory without exposure to insecticides **Panama:** collected in 1998 and maintained in laboratory without exposure to insecticides **Nicaragua**: collected in 1998 and maintained in laboratory without exposure to insecticides **Peru**: collected in 1998 and maintained in laboratory without exposure to insecticides **Venezuela**: collected in 1998 and maintained in laboratory without exposure to insecticides Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (3), Alkalinity (2), Conductivity (2), pH (3), Hypothesis tests (8) <u>Acceptability:</u> Meas. Concentrations 20% Nom (4), Concentrations >2x water solubility (4), Carrier solvent > 0.5 mL/L (4), Alkalinity (2), Temperature range (3), Conductivity (1), pH (2), Appropriate spacing between concentrations (2), Hypothesis tests (3) [†]Indicates information not contained in original article and obtained from the author Dr. Maria M. Rodriguez via email (mrodriguez@ipk.sld.cu). Aedes albopictus and A. aegypti Study: Sulaiman S, Pawanchee ZA, Othman HF, Shaari N, Yahaya S, Wahab A, Ismail S. 1995. Field evaluation of cypermethrin and cyfluthrin against dengue vectors in a housing estate in Malaysia. Journal of Vector Ecology December: 230-234. #### Relevance Rating: N → Used 1.5% (w/v) formulation mixed with diesel. Ceriodaphnia dubia Daphnia magna Study: Mokry, LE & Hoagland KD. 1990. Acute toxicities of five synthetic pyrethroid insecticides to *Daphnia magna* and *Ceriodaphnia dubia*. Environmental Toxicology & Chemistry 9 (8): 1045-1051. ### Relevance Score: 67.5 (purity-25.4 %, no std method, control response NR) Rating: N #### Ceriodaphnia dubia Study: Wheelock CE, Miller JL, Miller MJ, Gee SJ, Shan G, Hammock BD. 2004. Development of toxicity identification evaluation procedures for pyrethroid detection using esterase activity. Environmental Toxicology and Chemistry 23(11): 2699-2708 RelevanceReliabilityScore: 100Score: 74Rating: RRating: R | Reference | Wheelock et al. 2004 | C. dubia | |----------------------------------|----------------------|----------| | Parameter | Value | Comment | | Test method cited | EPA | | | Phylum | Arthropoda | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Ceriodaphnia | | | Species | dubia | | | Family in North America? | Yes | | | Age/size at start of test/growth | < 24 h | | | phase | | | | Source of organisms | Lab culture, AQUA- | | | _ | Science, Davis, CA | | | Have organisms been exposed to | Probably not | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 48 h | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | > 90% | | | Temperature | 25 +/- 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light: dark | | | Dilution water | EPA moderately hard | | | рН | 7.4-7.8 | | | Hardness | 80-100 mg/L | | | Alkalinity | 60-70 mg/L | | | Conductivity | Measured but NR | | | Dissolved Oxygen | Measured but NR | | | Feeding | None during test | | | Reference | Wheelock et al. 2004 | C. dubia | |--------------------------------------|----------------------------|--| | Parameter | Value | Comment | | Purity of test substance | >97% | | | Concentrations measured? | No | | | Measured is what % of nominal? | NR | | | Chemical method documented? | NR | | | Concentration of carrier (if any) in | <1% | | | test solutions | | | | Concentration 1 Nom/Meas (µg/L) | 5-7 concentrations | 2-4 w/ 5 neonates
each, distributed in
'stratified random
assortment' | | Control | Water and methanol control | Reps and # per (cell density for single | | LC ₅₀ | 48 h: 0.344 +/- 0.041 μg/L | ToxCal software,
but no stat method
reported | ### Reliability points taken off for: <u>Documentation:</u> Nominal concentrations (3), Measured concentrations (3), Dissolved Oxygen (4), Conductivity (2), Statistical methods identified (5), Hypothesis tests (8) <u>Acceptability:</u> Meas. Concentrations 20% Nom (4), Carrier solvent \leq 0.5 mL/L (4), Exposure type (2), Appropriate spacing between concentrations (2), Appropriate statistical method (2), Hypothesis tests (3) ### Ceriodaphnia dubia Study: Yang WC, Hunter W, Spurlock F, Gan J. 2007. Bioavailability of permethrin and cyfluthrin in surface waters with low levels of dissolved organic matter. *J. Environ. Qual.* 36:1678-1685. RelevanceReliabilityScore: 100Score: 78.5Rating: RRating: R | Reference | Yang et al. 2007 | C. dubia | |--|-----------------------------|--| | Parameter | Value | Comment | | Test method cited | USEPA 1993 | Effluent toxicity tests | | Phylum | Arthropoda | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Ceriodaphnia | | | Species | dubia | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Neonates, < 24 h | | | Source of organisms | Lab cultures | Aquatic
BioSystems, Fort
Collins, CO | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes, several months | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | < 10% for all waters tested | | | Temperature | 21 ± 1°C | | | Test type | Static | | | Photoperiod/light intensity | 16 L: 8 D | | | Dilution water | 15 filtered surface waters | See notes below for | | | from Orange and Riverside | key to numbered | | | Counties, CA | waters | | рН | 1) 7.30 | | | | 2) 6.87 | | | | 3) 6.85 | | | Reference | Yang et al. 2007 | C. dubia | |-------------------|------------------|----------| | Parameter | Value | Comment | | | 4) 7.36 | | | | 5) 7.76 | | | | 6) 7.02 | | | | 7) 7.14 | | | | 8) 7.70 | | | | 9) 7.24 | | | | 10) 6.95 | | | | 11) 7.05 | | | | 12) 7.73 | | | | 13) 7.29 | | | | 14) 6.67 | | | | 15) 6.85 | | | Hardness (mg/L) | 1) 303 | | | | 2) >1000 | | | | 3) 200 | | | | 4) 162 | | | | 5) 223 | | | | 6) >1000 | | | | 7) >1000 | | | | 8) 270 | | | | 9) 365 | | | | 10) 308 | | | | 11)>1000 | | | | 12) 440 | | | | 13) 200 | | | | 14) 302 | | | | 15) 220 | | | Alkalinity (mg/L) | 1) 323 | | | | 2) 318 | | | | 3) 180 | | | | 4) 118 | | | | 5) 204 | | | | 6) 361 | | | | 7) 317 | | | | 8) 230 | | | | 9) 269 | | | | 10) 235 | | | | 11) 470 | | | | 12) 130 | | | | 13) 223 | | | | 14) 304 | | | Conductivity | 15) 198 | | | Conductivity | NR | | | Dissolved Oxygen | NR | | | Reference | Yang et al. 2007 | C. dubia | |--|------------------------------|---------------------| | Parameter | Value | Comment | | Feeding | Yes, shortly before exposure | | | | and at 48 h | | | Purity of test substance | 99% | | | Concentrations measured? | No | | | Measured is what % of nominal? | n/a | | | Chemical method documented? | n/a | | | Concentration of carrier (if any) in | $\leq 0.1\%$ acetone | | | test solutions | | | | Concentration 1 Nom/Meas (µg/L) | 0.02 | 5 org/rep | | Concentration 2 Nom/Meas (µg/L) | 0.05 | | | Concentration 3 Nom/Meas (µg/L) | 0.1 | | | Concentration 4 Nom/Meas (µg/L) | 0.2 | water | | Concentration 5 Nom/Meas (µg/L) | 0.6 | | | Control | Dilution waters, DI water | | | LC ₅₀ (95% confidence interval) | 0) 0.093 (0.050-0.146) | Method: Probit | | $(\mu g/L)$ | 1) 0.210 (0.154-0.288)* | * indicates | | | 2) 0.136 (0.103-0.185) | significantly | | | 3) 0.187 (0.138-0.271)* | different than DI | | | 4) 0.189 (0.112-0.292) | water control (0), | | | 5) 0.134 (0.097-0.194) | these values were | | | 6) 0.192 (0.126-0.279)* | excluded from the | | | 7) 0.170 (0.121-0.229) | RR data set because | | | 8) 0.145 (0.105-0.185) | they had high DOM | | | 9) 0.102 (0.027-0.395) | concentrations. | | | 10) 0.209 (0.144-0.298)* | | | | 11) 0.177 (0.131-0.253)* | | | | 12) 0.193 (0.142-0.283)* | | | | 13) 0.159 (0.105-0.234) | | | | 14) 0.184 (0.121-0.275)* | | | | 15) 0.180 (0.127-0.280) | | #### Notes: - -LC₅₀ calculated based on nominal concentrations. - -D. magna bioaccumulation: in 14 of the 15 water samples the mean cyfluthrin body residue was lower than in the control water, 9 of those were statistically significant (p = 0.05) - -Water identifications (see article for additional water quality characteristics): - 0) Control water (deionized water) - 1) San Joaquin Marsh Reserve inlet, Orange County, CA - 2) San Diego Creek near Campus Dr. Orange County, CA - 3) Lake Evans in Fairmount Park, Riverside, CA - 4) Brown Lake in Fairmount Park, Riverside, CA - 5) Fairmount Lake in Fairmount Park, Riverside, CA - 6) Peters Canyon Creek near Irvine, Orange County, CA - 7) San Diego Creek near Irvine, Orange County, CA - 8) Santa Ana River, Riverside, CA - 9) Sycamore Canal, Riverside, CA - 10) Botanic Garden pond near UC Riverside Campus, Riverside, CA - 11) Santa Clara River near Saticoy City, CA - 12) A pond near Saticoy City, CA - 13) Lake Elsinore, Riverside County, CA - 14) Rancho Jurupa Park pond, Riverside, CA - 15) Trabuco Canyon Creek, Riverside, CA #### Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (4), Dissolved oxygen (4), Conductivity (2), Hypothesis tests (8) <u>Acceptability:</u> Measured concentrations w/in 20% nominal (4), Carrier solvent (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Random design (2), Adequate replication
(2), Hypothesis tests (3). ### Crassostrea virginica Study: Barrows B. 1984b. Shell deposition in Eastern oyster (*Crassostrea virginica*) exposed to cyfluthrin technical in a static test system. Study number 88989. Biospherics Incorporated, Rockville, MD. CDPR ID: 50317-090. RelevanceReliabilityScore: 85 (Saltwater)Score: 84Rating: LRating: R | Reference | Barrows 1984b | C. virginica | |----------------------------------|----------------------------|--------------------| | Parameter | Value | Comment | | Test method cited | EPA and Fifra, 40 CFR part | | | | 160 | | | Phylum/subphylum | Mollusca | | | Class | Bivalvia | | | Order | Ostreoida | | | Family | Ostreidae | | | Genus | Crassostrea | | | Species | virginica | | | Family in North America? | Yes | | | Age/size at start of test/growth | 41.2 mm (33.8mm-49.7 mm) | | | phase | | | | Source of organisms | Chesapeake Bay Oyster | | | | Culture, Shady Side MD | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | No | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Shell deposition | Solvent Control | | Control response 1 | 0.15 mm | | | Effect 2 | Amt of new shell growth | Water Control | | Control response 2 | Shell thinning | Anomaly- discarded | | Temperature | 21°C | | | Test type | Static | | | Photoperiod/light intensity | 16 L:8 D | | | Dilution water | Deionized water +Instant | | | | ocean | | | рН | 7.7-8.0 | | | Hardness | 2000 mg/L as CaCO3 | | | Reference | Barrows 1984b | | C. virginica | |--------------------------------------|-------------------|----------|----------------| | Parameter | Value | | Comment | | Alkalinity | 134 mg/L as CaCO3 | | | | Conductivity | None | | | | Dissolved Oxygen | 5.3-8 ppm | | | | Feeding | Yes, during study | | | | Purity of test substance | 87% | | | | Concentrations measured? | No | | | | Measured is what % of nominal? | No | | | | Chemical method documented? | No | | | | Concentration of carrier (if any) in | 0.5 mL/L | | Acetone | | test solutions | | | | | Concentration 1 Nom/Meas (mg/L) | Nominal | Measured | | | | | | 1 rep with 20 | | | 0.0013 | n/a | oysters | | Concentration 2 Nom/Meas (mg/L) | 0.0022 | n/a | 1 rep with 20 | | | | | oysters | | Concentration 3 Nom/Meas (mg/L) | 0.0036 | n/a | 1 rep with 20 | | | | | oysters | | Concentration 4 Nom/Meas (mg/L) | 0.006 | n/a | 1 rep with 20 | | | | | oysters | | Concentration 5 Nom/Meas (mg/L) | 0.01 | n/a | 1 rep with 20 | | | | | oysters | | Control | Water and solvent | | 1 rep with 20 | | | | | oysters | | EC ₅₀ | 0.005 mg AI/L | | Method: Linear | | | | | Regression | Notes: NOEC/LOEC calculated based on nominal concentrations Reliability points taken off for: ### Documentation (3.7): Analytical method was not measured for the chemical (4), No measured concentrations were reported (3), No conductivity reported (2), Hypothesis tests do not apply (8). #### Acceptability (3.8): Measured concentrations were not measured (4), Adequate number per replicate/appropriate cell density was not achieved (2), Organisms were fed during the study (3), No conductivity reported (1), Only 2 replicates conducted, which is not adequate (2), The hypothesis test does not apply (3). #### Crassostrea virginica Study: Carr RS. 1986b. The oyster shell deposition test to assess the acute effects of Baythroid on the Eastern oyster (*Crassostrea virginica*). Mobay Chemical Corp. Battelle New England Marine Research Laboratory, Duxbury, MA. Study number 91889. CDPR ID: 50317-053 and 50317-090. RelevanceReliabilityScore: 85 (Saltwater)Score: 82.5Rating: LRating: R | Reference | Carr 1986b | C. virginica | |----------------------------------|-----------------------------|--------------| | Parameter | Value | Comment | | Test method cited | EPA and Fifra, 40 CFR part | | | | 160 | | | Phylum | Mollusca | | | Class | Bivalvia | | | Order | Ostreoida | | | Family | Ostreidae | | | Genus | Crassostrea | | | Species | virginica | | | Family in North America? | Yes | | | Age/size at start of test/growth | 2.0-4.0 cm prespawn | | | phase | condition | | | Source of organisms | Aquaculture Research Corp | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Shell growth | | | Control response 1 | Dil water: 1.7 mm, Solvent: | | | | 2.1 mm | | | Temperature | 21°C | | | Test type | Flow Through | | | Photoperiod/light intensity | 14 L:10 D | | | Dilution water | Seawater Filtered | | | рН | 7.85-7.98 | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Reference | Carr 1986b | | C. virginica | |---|----------------------------|----------|------------------| | Parameter | Value | | Comment | | Dissolved Oxygen | > 69% saturation | | | | Feeding | Yes, Isochrysis galbana | | During study | | Purity of test substance | 95.2% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 76-94% | | | | Chemical method documented? | Yes, GC | | | | Concentration of carrier (if any) in test solutions | 0.15 mL/L acetone | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | | (mean) | 2 reps with 10 | | | 20 | 12.8 | oysters | | Concentration 2 Nom/Meas (µg/L) | 10 | 6.1 | 2 reps with 10 | | | | | oysters | | Concentration 3 Nom/Meas (µg/L) | 5 | 4.7 | 2 reps with 10 | | | | | oysters | | Concentration 4 Nom/Meas (µg/L) | 2.5 | 1.9 | 2 reps with 10 | | | | | oysters | | Concentration 5 Nom/Meas (µg/L) | 1.25 | 0.9 | 2 reps with 10 | | | | | oysters | | Control | Dilution water and solvent | | 2 reps with 10 | | | 0.61.0.40.40 | | oysters | | EC_{50} (µg/L) | 96 h: 3.42 (2.99-3.95) | | Method: Moving | | | | | Average | | NOEC (µg/L) | 4.7 | | Method: Williams | | | | | test | | | | | p: NR | | LODG | 6.1 | | MSD: NR | | LOEC (µg/L) | 6.1 | | | | MATC (GeoMean NOEC,LOEC) | 5.4 μg/L | | | | % control at NOEC | 58% | | | | % of control LOEC | 21% | | | #### Notes: - -This study can be found under with the study 50317-090 Mallard Repro 1986 study - -NOEC/LOEC calculated based on measured concentrations. #### Reliability points taken off for: # Documentation (3.7): No hardness reported (2), No Alkalinity reported (2), No conductivity reported (2), Hypothesis tests do not apply (8). ### Acceptability (3.8): Measured concentrations (all but one) were below 80% of nominal (4), Concentrations (total 3 out of 5) were above 2x solubility (4), Organisms were fed during the study (3), No hardness reported (2), No Alkalinity reported (2), No conductivity reported (1), Only 2 replicates conducted, which is not adequate (2), The hypothesis test does not apply (3). # Culex quinquefasciatus Study: Halliday WR Georghiou GP. 1985. Cross-resistance and dominance relationships of pyrethroids in a permethrin-selected strain of *Culex quinquefasciatus* (Diptera: Culicidae). Journal of Economic Entomology 78: 127-1232. RelevanceReliabilityScore: 82.5 (No std method, Control not described)Score: 47Rating: LRating: N | Reference | Halliday & Georghiou 1985 | C. quinquefasciatus | | |--|---------------------------|--|--| | Parameter | Value | Comment | | | Test method cited | Ref Georghiou 1966 | | | | Phylum | Arthropoda | | | | Class | Insecta | | | | Order | Diptera | | | | Family | Culicidae | | | | Genus | Culex | | | | Species | quinquefasciatus | | | | Family in North America? | Yes | | | | Age/size at start of test/growth phase | 4 th instar | | | | Source of organisms | Lab culture | | | | Have organisms been exposed to contaminants? | No | | | | Animals acclimated and disease-free? | Yes | | | | Animals randomized? | NR | | | | Test vessels randomized? | NR | | | | Test duration | 24 h | | | | Data for multiple times? | No | | | | Effect 1 | Mortality | Susceptible and resistant strains tested | | | Control response 1 | < or = 15% | | | | Temperature | NR | | | | Test type | static | | | | Photoperiod/light intensity | NR | | | | Dilution water | tap | | | | рН | NR | | | | Hardness | NR | | | | Alkalinity | NR | | | | Reference | Halliday & Georghiou
1985 | C. quinquefasciatus | |---|--|---------------------------------| | Parameter | Value | Comment | | Conductivity | NR | | | Dissolved Oxygen | NR | | | Feeding | NR | | | Purity of test substance | 'Technical' no% | | | Concentrations measured? | NR | | | Measured is what % of nominal? | NR | | | Chemical method documented? | NR | | | Concentration of carrier (if any) in test solutions | 10 mL/L | | | Concentration 1 Nom/Meas (µg/L) | 4 levels, but concentrations not reported | 4 reps and 20 organisms per rep | | Control | yes | | | LC50; indicate calculation method | 0.30 ug/L - susceptible
76 ug/L - resistant | probit | ### Reliability points taken off for: <u>Documentation:</u> Control Type (8), Analytical method (4), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved Oxygen (4), Temperature (4), Conductivity (2), pH (3), Photoperiod (3) Hypothesis tests (8). Acceptability: Standard method (5), Control appropriate type (6), Meas. Concentrations 20% Nom (4), Concentrations do not exceed 2x water solubility (4), Carrier solvent \leq 0.5 mL/L (4), Appropriate age/ size (3), Organisms randomly assigned to containers (1), Dilution water (2), Hardness (2), Alkalinity (2), Dissolved Oxygen (6), Temperature (6), Conductivity (1), pH (2), Photoperiod (2), Adequate number of concentrations (3), Appropriate spacing between concentrations (2), Random / block
design (2), Hypothesis tests (3). Cyanobacteria: Anabaena flos-aquae Microcystis flos-aquae Microcystis aeruginosa Green algae: Pseudokirchneriella subspicatus (Selenastrum capricornutum) Scenedesmus quadricauda Scenedesmus obliquus Chlorella vulgaris Chlorella pyrenoidosa Study: Ma J. 2005. Differential sensitivity of three cyanobacterial and five green algal species to organotins and pyrethroids pesticides. Science of the Total Environment, 341:109-117. N \rightarrow all toxicity values reported are > 2x water solubility ### Cyprinodon variegatus Study: Barrows B. 1984a. The static acute toxicity of cyfluthrin technical to the Sheepshead minnow *Cyprinodon variegatus*. Study number 88914. Biospherics Incorporated, Rockville, MD. CDPR ID: 50317-090. RelevanceReliabilityScore: 85 (Saltwater)Score: 85.5Rating: LRating: R | Reference | Barrows 1984a | C. variegatus | |----------------------------------|-------------------------------|---------------| | Parameter | Value | Comment | | Test method cited | FIFRA 40 CFR 160 | | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family in North America? | Yes | | | Age/size at start of test/growth | 0.55 g Average weight | | | phase | 23.5 mm Average length | | | Source of organisms | Commercial Supplier | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not specified | | | Test duration | 96 hr | | | Data for multiple times? | Yes | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 20 ± 1 degrees C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Reconstituted Salt water with | | | | DI water | | | рН | 7.9-8.1 | | | Hardness | 7500 mg/L | | | Alkalinity | 189 mg/L | | | Conductivity | Not measured | | | Dissolved Oxygen | 4.0-7.2 ppm | | | Feeding | None during study | | | Reference | Barrows 1984a | | C. variegatus | |---|----------------------|-----------------|--------------------| | Parameter | Value | | Comment | | Purity of test substance | 87% | | | | Concentrations measured? | No | | | | Measured is what % of nominal? | Not measured | | | | Chemical method documented? | No | | | | Concentration of carrier (if any) in test solutions | 0.5 mL/L | | DMF | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | 1.3 | Not
measured | 1 rep 10 fish | | Concentration 2 Nom/Meas (µg/L) | 2.16 | Not measured | 1 rep 10 fish | | Concentration 3 Nom/Meas (µg/L) | 3.6 | Not measured | 1 rep 10 fish | | Concentration 4 Nom/Meas (µg/L) | 6 | Not
measured | 1 rep 10 fish | | Concentration 5 Nom/Meas (µg/L) | 10 | Not
measured | 1 rep 10 fish | | Control | Solvent and water | | 1 rep 10 fish | | LC ₅₀ (95% confidence interval) | 24 h: 4.40 (3.6-6.0) | | Binomial | | $(\mu g/L)$ | 48 h: 4.40 (3.6-6.0) | | probability method | | | 72 h: 4.05 (2.16-6) | | (Stephan 1979) | | | 96 h: 4.05 (2.16-6) | | | - -This study can be found under with the study 50317-090 Mallard Repro 1986 study. - -Calculations based on nominal concentrations ## Reliability points taken off for: ## Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hypothesis tests were not applicable for this acute study (8). # Acceptability (3.8): Concentrations were not measured: measured concentrations not within 20% of nominal (4), Conductivity not reported (1), It is unknown whether random block was utilized (2), Adequate replication was not done (2), Hypothesis tests are not applicable to this acute study (3). # Cyprinodon variegatus Study: Carr RS. 1986a. Chronic toxicity of Baythroid to the sheepshead minnow Cyprinodon variegatus. Mobay Chemical Co. Battelle Study. CDPR ID: 50317-090. Relevance
Score: 85
Rating: LReliability
Score: 84
Rating: R | Reference | Carr 1986a | C. variegatus | |--|--------------------------------|---------------| | Parameter | Value | Comment | | Test method cited | ASTM & US EPA | | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Eggs | | | Source of organisms | In-house lab culture | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 28 d | | | Data for multiple times? | No | | | Effect 1 | Survival | | | Control response 1 | Dil water: 96%, Solv: 93% | | | Effect 2 | Hatching success | | | Control response 2 | Dil water: 99%, Solv: 93% | | | Effect 3 | Length | | | Control response 3 | Dil: 14 mm, Solv: 12.9 mm | | | Effect 4 | Wet weight | | | Control response 4 | Dil: 77.8 mg, Solv: 63 mg | | | Temperature | $24.8 \pm 2.7^{\circ}\text{C}$ | | | Test type | FT | | | Photoperiod/light intensity | 14 L: 10 D | | | Dilution water | Duxbury Bay seawater | | | рН | 7.45-8.22 | | | Hardness | NR | | | | | | | Reference | Carr 1986a | C. variegatus | |---|----------------------------|--| | Parameter | Value | Comment | | Alkalinity | NR | | | Salinity | 31.5-33.5 o/oo | | | Dissolved Oxygen | ≥ 76% sat | | | Feeding | Yes, 2x/day | | | Purity of test substance | 93% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 54-63% | | | Chemical method documented? | Yes, GC-ECD | | | Concentration of carrier (if any) in test solutions | <0.014 % acetone | | | Concentration 1 Nom/Meas (µg/L) | 0.12/0.07 | 2 reps, 44-45
org/rep | | Concentration 2 Nom/Meas (µg/L) | 0.25/0.15 | 2 reps, 44-45
org/rep | | Concentration 3 Nom/Meas (µg/L) | 0.5/0.27 | 2 reps, 44-45
org/rep | | Concentration 4 Nom/Meas (µg/L) | 1/0.63 | 2 reps, 44-45
org/rep | | Concentration 5 Nom/Meas (µg/L) | 2/1.22 | 2 reps, 44-45
org/rep | | Control | Dilution water and solvent | 2 reps, 44-45
org/rep | | NOEC (μg/L) | Survival: 0.27 | Method: Williams
test
p: 0.05
MSD: NR | | LOEC (µg/L) | Survival: 0.63 | Same as above | | MATC (GeoMean NOEC,LOEC) | 0.41 μg/L | | | % control at NOEC | Dil: 96.9% | | | | Solv: 100% | | | % of control LOEC | Dil: 34.4% | | | | Solv: 35.5% | | NOEC/LOEC calculated based on mean measured concentrations. # Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), Point estimates (8). Acceptability: Measured concentration w/in 20% of nominal (4), Hardness (2), Alkalinity (2), Temperature range (3), Conductivity (1), MSD (1), Point estimates (8). ## Cyprinodon variegatus Study: Johnson I, Ward GS, Rhoads P, Coulombe W, Dose E. 1986. Effects of cyfluthrin on survival, growth, and development of sheepshead minnow (Cyprinodon variegatus). Mobay Chemical Co. CDPR ID: 50317-090. RelevanceReliabilityScore: 75(No std method, saltwater)Score: 77.5Rating: LRating: R | Reference | Johnson et al. 1986 | C. variegatus | |----------------------------------|------------------------------|---------------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Cyprinodontiformes | | | Family | Cyprinodontidae | | | Genus | Cyprinodon | | | Species | variegatus | | | Family in North America? | Yes | | | Age/size at start of test/growth | Eggs | | | phase | | | | Source of organisms | Parent generation collected | | | - | from the coast off Florida | | | Have organisms been exposed to | Possibly | | | contaminants? | | | | Animals acclimated and disease- | Parent generation acclimated | | | free? | 1 d, Disease possible | | | Animals randomized? | Yes | | | Test vessels randomized? | NR | | | Test duration | 39 d | | | Data for multiple times? | No | | | Effect 1 | Time to hatch | | | Control response 1 | Dil water: 8 d, Solv: 11d | | | Effect 2 | Survival | | | Control response 2 | Dil water: 80%, Solv: 91% | | | Effect 3 | Dry Weight | | | Control response 3 | Dil water: 6.4 mg, Solv: 9.3 | | | • | mg | | | Temperature | 26 ± 2°C | | | Test type | FT | | | Photoperiod/light intensity | 14 L: 10 D | | | Dilution water | Natural seawater (filtered | | | | and sterilized) diluted with | | | Reference | Johnson et al. 1986 | C. variegatus | |--------------------------------------|----------------------------|--------------------| | Parameter | Value | Comment | | | well water | | | рН | 7.5-8.7 | | | Hardness | NR | | | Alkalinity | NR | | | Salinity | 20 o/oo | | | Dissolved Oxygen | ≥ 45% sat | | | Feeding | 1x/day | | | Purity of test substance | 90.5% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 67.2-110.2% | | | Chemical method documented? | GC-ECD | | | Concentration of carrier (if any) in | 0.0114 mL/L | | | test solutions | | | | Concentration 1 Nom/Meas (ng/L) | 50/12.2 | 2 reps, 20 org/rep | | Concentration 2 Nom/Meas (ng/L) | 100/24.7 | 2 reps, 20 org/rep | | Concentration 3 Nom/Meas (ng/L) | 200/82.2 | 2 reps, 20 org/rep | | Concentration 4 Nom/Meas (ng/L) | 400/134 | 2 reps, 20 org/rep | | Concentration 5 Nom/Meas (ng/L) | 800/295 | 2 reps, 20 org/rep | | Concentration 6 Nom/Meas (ng/L) | 1600/527 | 2 reps, 20 org/rep | | Control | Dilution water and solvent | 2 reps, 20 org/rep | | NOEC (ng/L) | Survival: 24.7 * | Method: ANOVA, | | | Dry Weight: 134 | William's or | | | | Dunnett's test | | | | p: 0.05 | | | | MSD: NR | | LOEC (ng/L) | Survival: 84.1 * | Same as above | |
 Dry Weight: 295 | | | MATC (GeoMean NOEC,LOEC) | Survival: 45.6 ng/L | | | % control at NOEC | Dil: 105%, Solv: 92.3% | | | % of control LOEC | Dil: 66.2%, Solv: 58.2% | | - -NOEC/LOEC calculated based on mean measured concentrations. - -Bacterial growth and low dissolved oxygen levels likely caused effects other than those due to cyfluthrin. ## Reliability points taken off for: <u>Documentation:</u> Hardness (2), Alkalinity (2), Conductivity (2), Minimum significant difference (2), Point estimates (8). <u>Acceptability:</u> Measured conc w/in 20% nominal (4), Prior contamination (4), Proper acclimation (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature range (3), Conductivity (1), Random design (2), MSD (1), Point estimates (3). ^{*}Indicates most sensitive endpoint(s). ### Cyprinus carpio Study: Sepici-Dincel A, Benli ACK, Selvi M, Sarikaya R, Sahin D, Ozkul IA, Erkoc F. 2009. Sublethal cyfluthrin toxicity to carp (Cyprinus carpio L) fingerlings: Biochemical, hematological, histopathological alterations. Ecotoxicology and Environmental Safety 72: 1433-1439. # Relevance Rating: N → Not usable because all conc. > 2x water solubility # Daphnia magna Study: Brausch JM, Smith PN. 2009. Development of resistance to cyfluthrin and naphthalene among *Daphnia magna*. Ecotoxicology, 18:600-609. RelevanceReliabilityScore: 85 (Low chemical purity)Score: 84Rating: LRating: R | Reference | ference Brausch & Smith 2009 | | |----------------------------------|--------------------------------|------------------| | Parameter | Value | D. magna Comment | | Test method cited | US EPA 2002 | EPA-821-R-02-012 | | Phylum | Arthropoda | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family in North America? | Yes | | | Age/size at start of test/growth | < 24 h old | | | phase | | | | Source of organisms | Lab culture | | | Have organisms been exposed to | No for F0, yes in selected | | | contaminants? | resistant generations | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 48 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | > 90% | | | Temperature | $25 \pm 0.2 ^{\circ}\text{C}$ | | | Test type | Static | | | Photoperiod/light intensity | 14 L: 10 D | | | Dilution water | Moderately hard water | Synthetic | | рН | 7.9-8.3 | | | Hardness | 80-100 mg/L | | | Alkalinity | 57-64 mg/L | | | Conductivity | NR | | | Dissolved Oxygen | Measured but NR | | | Feeding | None during test | | | Purity of test substance | 11.8% | | | Concentrations measured? | No | | | Reference | Brausch & Smith 2009 | D. magna | |--|----------------------|--------------------| | Parameter | Value | Comment | | Measured is what % of nominal? | n/a | | | Chemical method documented? | n/a | | | Concentration of carrier (if any) in | None used | | | test solutions | | | | Concentration 1 Nom (µg/L) | 0.001 | 4 reps, 5 orgs/rep | | Concentration 2 Nom (µg/L) | 0.01 | 4 reps, 5 orgs/rep | | Concentration 3 Nom (µg/L) | 0.1 | 4 reps, 5 orgs/rep | | Concentration 4 Nom (µg/L) | 0.25 | 4 reps, 5 orgs/rep | | Concentration 5 Nom (µg/L) | 1.25 | 4 reps, 5 orgs/rep | | Control | Dilution water | 4 reps, 5 orgs/rep | | LC ₅₀ (95% confidence interval) | F0: 0.62 | Method: Logit | | $(\mu g/L)$ | F13: 2.91* | analysis | | NOEC (μg/L) | 0.01 | Method: 1 way | | | | ANOVA, Dunnett's | | | | test | | | | p: 0.05 | | | | MSD: NR | | LOEC (µg/L) | 0.1 | Same as above | | MATC (geomean NOEC, LOEC) | 0.03 µg/L | | | % NOEC at control | NR | | | % LOEC at control | NR | | - *The F13 generation LC_{50} value is not considered relevant for criteria derivation because the test was with organisms that were bred to be resistant to cyfluthrin. - -LC₅₀ calculated based on nominal concentrations. - -This study also measured toxicity in many generations of *Daphnia* bred to be resistant to cyfluthrin and toxicity of mixtures of cyfluthrin and PBO. ## Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Measured concentrations (3), Dissolved oxygen (4), Conductivity (2), Hypothesis tests (4) <u>Acceptability:</u> Measured concentrations w/in 20% of nominal (4), Organisms randomized (1), Dissolved oxygen (6), Conductivity (1), Random design (2), MSD (1). # Daphnia magna Study: Burgess D. 1990. Acute Flow through toxicity of ¹⁴C-cyfluthrin to *Daphnia magna*. CDPR ID: 50317-135. RelevanceReliabilityScore: 100Score: 90Rating: RRating: R | Reference | Reference Burgess 1990 | | | |--|----------------------------|------------------|--| | Parameter | Value | D. magna Comment | | | Test method cited | EPA and Fifra, 40 CFR part | | | | | 160 | | | | Phylum | Arthropoda | | | | Class | Branchiopoda | | | | Order | Cladocera | | | | Family | Daphniidae | | | | Genus | Daphnia | | | | Species | magna | | | | Family in North America? | Yes | | | | Age/size at start of test/growth | ≤ 24 hours old | | | | phase
Source of organisms | Laboratory Cultures | | | | | Laboratory Cultures No | | | | Have organisms been exposed to contaminants? | NO | | | | Animals acclimated and disease- | Yes | | | | free? | | | | | Animals randomized? | Yes | | | | Test vessels randomized? | Not stated | | | | Test duration | 48 h | | | | Data for multiple times? | No | | | | Effect 1 | Mortality | | | | Control response 1 | 0% | | | | Temperature | 19 ±1°C | | | | Test type | Flow Through | | | | Photoperiod/light intensity | 16 L:8 D | | | | Dilution water | Reverse Osmosis water + | | | | | well water blend | | | | рН | 7.5-7.6 | | | | Hardness | 175-178 mg/L | | | | Alkalinity | 207-208 mg./L | | | | Conductivity | 340-355 uMhos/cm | | | | Dissolved Oxygen | 7.5-8.1 mg/L | | | | Feeding | None | | | | Reference | Burgess 1990 | | D. magna | |--------------------------------------|----------------------------|----------|---------------------| | Parameter | Value | | Comment | | Purity of test substance | 98.6% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 67-113% | | | | Chemical method documented? | Yes, LSC | | | | Concentration of carrier (if any) in | 0.1 mL/L | | Acetone | | test solutions | | | | | Concentration 1 Nom/Meas (µg/L) | <u>Nominal</u> | Measured | | | | | (mean) | | | | 0.018 | 0.016 | 4 reps w/10 animals | | Concentration 2 Nom/Meas (µg/L) | 0.036 | 0.028 | 4 reps w/10 animals | | Concentration 3 Nom/Meas (µg/L) | 0.075 | 0.056 | 4 reps w/10 animals | | Concentration 4 Nom/Meas (µg/L) | 0.15 | 0.10 | 4 reps w/10 animals | | Concentration 5 Nom/Meas (µg/L) | 0.3 | 0.24 | 4 reps w/10 animals | | Control | Dilution water and solvent | | 4 reps w/10 animals | | $LC_{50}(\mu g/L)$ | 48 h: 0.16 (0.14-0.18) | | Method: Moving | | <u>-</u> . | | | Average | -LC₅₀ calculated based on measured concentrations. Reliability points taken off for: Documentation (3.7): Hypothesis tests do not apply (8). ## Acceptability (3.8): Measured concentrations were below 80% of nominal (4), It is not known whether the organisms were fed during the study (3), Random or Random block design employment was not reported (2), The hypothesis test does not apply (3). # Daphnia magna Study: Carlisle JC, Carsel MA. 1983b. Acute Toxicity of Technical Cyfluthrin (Baythroid) to *Daphnia magna*. CDPR ID: 50317-003. RelevanceReliabilityScore: 90 (No standard method)Score: 77.5Rating: RRating: R | Reference | Carlisle & Carsel 1983b | D. magna | |----------------------------------|-------------------------|----------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Arthropoda | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family in North America? | Yes | | | Age/size at start of test/growth | First instar | | | phase | | | | Source of organisms | Laboratory stock | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | No | | | Test vessels randomized? | No | | | Test duration | 48 hr | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 19 ± 1°C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Dechlorinated tap | | | рН | 7.39-7.53 | | | Hardness | 179 ppm | | | Alkalinity | 122 ppm | | | Conductivity | NR | | | Dissolved Oxygen | 5.9-6.1 | | | Feeding | None during study | | | Purity of test substance | 87% | | | Concentrations measured? | No | | | Reference | Carlisle & Carsel 1983b | | D. magna | | |--------------------------------------|-------------------------|----------|-------------------------|--| | Parameter | Value | | Comment | | | Measured is what % of nominal? | n/a | | | | | Chemical method documented? | n/a | | | | | Concentration of carrier (if any) in | Not specified | | | | | test solutions | | | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | | 0.01 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Concentration 2 Nom/Meas (µg/L) | 0.026 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Concentration 3 Nom/Meas (µg/L) | 0.068 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Concentration 4 Nom/Meas (µg/L) | 0.177 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Concentration 5 Nom/Meas (µg/L) | 0.460 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Concentration 6 Nom/Meas (µg/L) | 1.197 | Not | 1 rep with 10 organisms | | | | | measured | each | | | Control | Dilution water | r | 1 rep with 10 organisms | | | | 10.1 | | each | | | $LC_{50} (\mu g/L)$ | 48 hr: 0.141 | | Method: Probit | | | | | | method | | - -This study can be found under
with the study 50317-003 Mallard LC50 - -Calculations based on nominal concentrations. ### Reliability points taken off for: #### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hypothesis tests were not applicable for this acute study (8). #### Acceptability (3.8): No acceptable standard method identified (5), No Solvent control included (6), It is unknown whether measured concentrations were not within 20% of nominal (4), It is unknown what concentrations carrier solvent was utilized (4), It is unknown whether the organisms were randomly assigned to test containers (1), Conductivity not reported (1), It is unknown whether random block was utilized (2), Each concentration was conducted oncethis is not adequate replication (2), Hypothesis tests are not applicable to this acute study (3). #### Daphnia magna Study: Forbis AD, Burgess D, Franklin L, Galbraith A. 1984. Chronic toxicity of ¹⁴C-cyfluthrin to *Daphnia magna* under flow-through conditions. Analytical Bio-Chemistry Laboratories, Inc. Mobay Chemical Company. CDPR ID: 50317-090. RelevanceReliabilityScore: 100Score: 89Rating: RRating: R | Reference | Forbis et al. 1984 | D. magna | | |----------------------------------|----------------------------|----------|--| | Parameter | Value | Comment | | | Test method cited | ASTM, US EPA | | | | Phylum | Arthropoda | | | | Class | Branchiopoda | | | | Order | Cladocera | | | | Family | Daphniidae | | | | Genus | Daphnia | | | | Species | magna | | | | Family in North America? | Yes | | | | Age/size at start of test/growth | < 24 h | | | | phase | | | | | Source of organisms | In-house continuous lab | | | | <u> </u> | culture | | | | Have organisms been exposed to | No | | | | contaminants? | | | | | Animals acclimated and disease- | Yes | | | | free? | | | | | Animals randomized? | Yes | | | | Test vessels randomized? | Yes | | | | Test duration | 21 d | | | | Data for multiple times? | No | | | | Effect 1 | Mortality | | | | Control response 1 | Dil water: 15%, Solv: 5% | | | | Effect 2 | Length | | | | Control response 2 | 4.2 <u>+</u> 0.13 mm | | | | Effect 3 | Young/adult/reproductive d | | | | Control response 3 | 11 <u>+</u> 0.63 | | | | Temperature | 20 ± 1°C | | | | Test type | FT | | | | Photoperiod/light intensity | 16 L:8D | | | | Dilution water | Well water | | | | рН | 8.0-8.4 | | | | Hardness | 225-275 mg/L | | | | Reference | Forbis et al. 1984 | D. magna | |--------------------------------------|----------------------------|--------------------| | Parameter | Value | Comment | | Alkalinity | 325-375 mg/L | | | Conductivity | 700 μmhos/cm | | | Dissolved Oxygen | 6.5-8.7 mg/L (71-95% sat) | | | Feeding | Yes, 3x per day | | | Purity of test substance | 94.7% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 63-100% | | | Chemical method documented? | Yes, LSC and TLC | | | Concentration of carrier (if any) in | NR | | | test solutions | | | | Concentration 1 Nom/Meas (ng/L) | 18/18 | 4 reps, 10 org/rep | | Concentration 2 Nom/Meas (ng/L) | 29/20 | 4 reps, 10 org/rep | | Concentration 3 Nom/Meas (ng/L) | 65/41 | 4 reps, 10 org/rep | | Concentration 4 Nom/Meas (ng/L) | 120/80 | 4 reps, 10 org/rep | | Concentration 5 Nom/Meas (ng/L) | 240/220 | 4 reps, 10 org/rep | | Control | Dilution water and solvent | 4 reps, 10 org/rep | | NOEC (ng/L) | Mortality: 41 | Method: 2-way and | | | Length: 20 * | 1-way ANOVA | | | Young/adult/repro d: 20 * | p: 0.05 | | | | MSD: NR | | LOEC (ng/L) | Mortality: 80 | Same as above | | | Length: 41 * | | | | Young/adult/repro d: 41 * | | | MATC (GeoMean NOEC,LOEC) | Length & Young/adult/repro | | | | d: 28.6 ng/L | | | % control at NOEC | Length: 100% | | | | Young/adult/repro d: 100% | | | % of control LOEC | Length: 92.9% | | | | Young/adult/repro d: 60.9% | | - * Indicates most sensitive endpoints. - -NOEC/LOEC calculated based on mean measured concentrations. - -Degradation of the parent compound was observed with TLC analysis. For the highest concentration tested (240 ng/L nominal), only 37% of the activity detected was from the parent compound, meaning that the MATC may much lower than the concentration measured by LSC. ## Reliability points taken off for: <u>Documentation:</u> Minimum significant difference (2), Point estimates (8). <u>Acceptability:</u> Measured concentration w/in 20% of nominal (4), Carrier solvent (4), Minimum significant difference (1), Point estimates (3). # Daphnia magna Study: Heimbach F. 1984a. Acute toxicity of FCR 1272 (Technical) to Water fleas. CDPR ID: 50317-090. RelevanceReliabilityScore: 90 (No standard method)Score: 81Rating: RRating: R | Reference | Heimbach 1984a | D. magna | |----------------------------------|-------------------------|----------| | Parameter | Value | Comment | | Test method cited | None | | | Phylum | Arthropoda | | | Class | Branchiopoda | | | Order | Cladocera | | | Family | Daphniidae | | | Genus | Daphnia | | | Species | magna | | | Family in North America? | yes | | | Age/size at start of test/growth | First instar | | | phase | | | | Source of organisms | Lab culture | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Not specified | | | Test vessels randomized? | Not specified | | | Test duration | 48 hrs | | | Data for multiple times? | 24, 48 hrs | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 20 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Dechlorinated tap water | | | рН | 8.04 | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | 94.1% | | | Feeding | None during study | | | Purity of test substance | 94.1% | | | Concentrations measured? | No | | | Reference | Heimbach 1984a | | D. magna | | |--|---------------------|----------|------------------------------|--| | Parameter | Value | | Comment | | | Measured is what % of nominal? | n/a | | | | | Chemical method documented? | n/a | | | | | Concentration of carrier (if any) in | 0.1 mL/L | | Acetone | | | test solutions | | | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | | 0.32 | Not | 3 rep with 10 organisms each | | | | | measured | | | | Concentration 2 Nom/Meas (µg/L) | 0.56 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 3 Nom/Meas (µg/L) | 1.0 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 4 Nom/Meas (µg/L) | 3.2 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 5 Nom/Meas (µg/L) | 5.6 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 6 Nom/Meas (µg/L) | 10 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 7 Nom/Meas (µg/L) | 32 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Concentration 8 Nom/Meas (µg/L) | 56 | Not | 3 rep with 10 organisms | | | | | measured | each | | | Control | Solvent and | | 3 rep with 10 organisms | | | | water | | each | | | EC ₅₀ (95% confidence interval) | 24 h: > 56 | | Method: | | | $(\mu g/L)$ | 48 h: 2.7 (1.4-4.7) | | Probit analysis | | - -This study can be found under with the study 50317-090 mallard repro study. - -Calculations based on nominal concentrations. #### Reliability points taken off for: #### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hardness is not reported (2), Alkalinity is not reported (2), Hypothesis tests were not applicable for this acute study (8). ## Acceptability (3.8): It is unknown whether measured concentrations were not within 20% of nominal (4), It is not stated whether the organisms were randomly assigned to containers (1), Dilution water source is not specified whether the tap water is dechlorinated (2), Hardness not reported (2), Alkalinity not reported (2), Conductivity not reported (1), Random design not reported (2), Hypothesis tests (3). # Daphnia magna Study: Leicht W, Ruchs R, Londershausen M. 1996. Stability and biological activity of cyfluthrin isomers. Pesticide Science, 48:325-332. # Relevance Score: 60 (No standard method, Endpoint, No toxicity value) Rating: N ## Hyalella azteca Study: Brander SM. Werner I, White JW, Deanovic LA. 2009. Toxicity of a dissolved pyrethroid mixture to *Hyalella azteca* at environmentally relevant concentrations. Environmental Toxicology and Chemistry, 28:1493-1499. Relevance - MortalityReliabilityScore: 92.5 (control response not reported)Score: 67Rating: RRating: L Relevance - Protein contentReliabilityScore: 70 (toxicity values not calculable, endpoint)Score: 65.5Rating: LRating: L | Reference | rence Brander et al. 2009 | | |----------------------------------|-----------------------------|----------------------| | Parameter | Value | Comment | | Test method cited | USEPA 1994 | WET test method | | Phylum | Arthropoda | | | Class | Crustacea - Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | yes | | | Age/size at start of test/growth | 7-14 d old | | | phase | | | | Source of organisms | Commercial supplier | Aquatic Research | | | | Organisms | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | NR | | | free? | | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 10 d | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | NR | | | Effect 2 | Protein content of organism | Not clearly linked | | | | to survival, growth, | | | | or repro. for adult | | | | organisms | | Control response 2 | Fig. 6 (~8.2 mg/mL protein) | | | Temperature | $23
\pm 2$ °C | | | Test type | Static renewal, renewed | | | Reference | Brander et al. 2009 | H. azteca | | |---|---------------------------------|---------------------------------------|--| | Parameter | Value | Comment | | | | every 5 d | | | | Photoperiod/light intensity | 16 h L:8 h D | | | | Dilution water | USEPA moderately hard | Made from | | | | water | deionized water | | | рН | NR | | | | Hardness | NR | | | | Alkalinity | NR | | | | Conductivity | NR | | | | Dissolved Oxygen | NR | | | | Feeding | Yes, every 2 d, and after | | | | | water renewal | | | | Purity of test substance | 98% | | | | Concentrations measured? | Yes, but some estimated | | | | | values were used to calculate | | | | | toxicity values in 2008 tests | | | | Measured is what % of nominal? | 33-119% | | | | Chemical method documented? | Not reported, samples sent to | California Dept. of | | | | lab for analysis | Fish and Game, | | | | | Fish and Wildlife | | | | | Water Pollution | | | | | Control Lab. | | | Concentration of carrier (if any) in | 0.025% methanol | Converzue. | | | test solutions | 0.020 / 0 111001111101 | | | | Concentration 1 Nom/Meas | 0.0025/0.0029/0.002 | 6 reps, 10/rep | | | 2007/Est 2008 (μg/L) | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Concentration 2 Nom/Meas | 0.0050/0.0051/0.004 | 6 reps, 10/rep | | | 2007/Est 2008 (μg/L) | | 0 10ps, 10/10p | | | Concentration 3 Nom/Meas | 0.0100/0.0104/0.008 | 6 reps, 10/rep | | | 2007/Est 2008 (µg/L) | 0.0100/0.0101/0.000 | о терз, толтер | | | Concentration 4 Nom/Meas | 0.0120/0.0119/0.004 | 6 reps, 10/rep | | | 2007/Meas 2008 (µg/L) | 0.0120/0.0119/0.004 | о терз, то/тер | | | Concentration 5 Nom/Meas | 0.0240/0.0254/0.008 | 6 reps, 10/rep | | | 2007/Meas 2008 (µg/L) | 0.0240/0.0254/0.000 | 0 терз, то/тер | | | Concentration 6 Nom/Meas | 0.0480/0.0572/0.016 | 6 rong 10/ron | | | | 0.0480/0.0573/0.016 | 6 reps, 10/rep | | | 2007/Meas 2008 (μg/L) | Solvent and dilution water | 6 rong 10/ron | | | Control I.C. (05% confidence interval) | Solvent and dilution water | 6 reps, 10/rep | | | LC_{50} (95% confidence interval) | 10 d: 0.0057 | Method: regression | | | (µg/L) | Duotoin content: NI-t | analysis | | | NOEC (µg/L) | Protein content: Not Method: NR | | | | | calculable | p: 0.05 | | | LODG (M) | D. d. i. d. i. i. i. | MSD: NR | | | LOEC (µg/L) | Protein content: Not | Same as above | | | | calculable | | | | Reference | Brander et al. 2009 | H. azteca | |--------------------------|----------------------|-----------| | Parameter | Value | Comment | | MATC (GeoMean NOEC,LOEC) | Protein content: Not | | | | calculable | | | % control at NOEC | NR | | | % of control LOEC | NR | | The toxicity values of the protein content analysis could not be calculated because all of the surviving organisms from all concentrations tested were pooled together in a single group for analysis, thus, a dose-response relationship cannot be established for this endpoint. Although, there was a significant difference (p<0.05) in protein content between exposed organisms and control organisms (fig. 6). ## Mortality Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Hypothesis tests (8). Acceptability: Control response (9), Measured concentrations within 20% of nominal (4), Appropriate duration (2), Organism size (3), Organisms randomized (1), Organism acclimation (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature (3), Conductivity (1), pH (2), Random design (2), Hypothesis tests (3). ### **Protein content** Reliability points taken off for: <u>Documentation:</u> Analytical method (4), Hardness (2), Alkalinity (2), Dissolved oxygen (4), Conductivity (2), pH (3), Statistical methods (5), Point estimates (8), Minimum significant difference (2), % control of NOEC/LOEC (2). Acceptability: Measured concentrations within 20% of nominal (4), Organism size (3), Organisms randomized (1), Organism acclimation (1), Hardness (2), Alkalinity (2), Dissolved oxygen (6), Temperature (3), Conductivity (1), pH (2), Random design (2), Statistical method (2), Hypothesis tests (3), Point estimates (3). # Hyalella azteca Weston DP, Jackson CJ. 2009. Use of Engineered Enzymes to Identify Organophosphate and Pyrethroid-Related Toxicity in Toxicity Identification Evaluations. Environ Sci Technol 43:5514-5520. RelevanceReliabilityScore: 100Score: 88Rating: RRating: R | Reference | Weston & Jackson 2009 | H. azteca | |--|--|------------------------| | Parameter | Value | Comment | | Test method cited | USEPA | Modified for H. azteca | | Phylum | Arthropoda | | | Class | Crustacea - Malacostraca | | | Order | Amphipoda | | | Family | Hyalellidae | | | Genus | Hyalella | | | Species | azteca | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 7- 14 d [†] | | | Source of organisms | Lab culture [†] | Weston Lab | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes [†] | | | Animals randomized? | Yes [†] | | | Test vessels randomized? | Yes [†] | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | median control survival was 95% (range 84-100%). Median solvent control survival for the acetone carrier was 98% (84-100%) | | | Effect 2 | Impaired swimming* | | | Control response 2 | Survivors never had | | | | impaired control response | | | Temperature | 23 °C | | | Test type | Static renewal (48 h) | | | Photoperiod/light intensity | 16:8 (light:dark) | | | Dilution water | EPA moderately hard water, | | | Reference | Weston & Jackson 2009 | H. azteca | |---|---|--| | Parameter | Value | Comment | | | from purified water | | | pН | 7.5 [†] | | | Hardness | 90 mg/L as CaCO ₃ † | | | Alkalinity | 60 mg/L as CaCO ₃ † | | | Conductivity | 335 umhos/cm [†] | | | Dissolved Oxygen | 7.4 mg/L [†] | | | Feeding | Yes, but appropriate | DO depletion & sorption minimized by feeding 6h prior to renewal | | Purity of test substance | > 98%† | | | Concentrations measured? | Some were measured, then those recoveries were used to estimate the actual concentrations of all tested | | | Measured is what % of nominal? | median 114% of nominal;
range 64-189% | Pyrethroid conc. declined to a median of 34% of initial nominal conc. within 48 h (range <12-72%, <i>n</i> = 9). | | Chemical method documented? | Yes | GC-uECD | | Concentration of carrier (if any) in test solutions | Acetone, $< 32 \mu\text{L/L}$ | | | Concentration 1 Nom/Meas (µg/L) | 5-8 conc. separated by a factor of 0.5 (e.g., 20, 10, 5, 2.5, 1.3 ng/L) | 3 tests, 3 reps and 10/rep | | Control | solvent | 3 tests, 3 reps and 10/rep | | LC ₅₀ (95% confidence interval) ng/L | 1.7 (1.1-2.3)
2.3 (0.9-2.8)
3.1 (2.1-4.6) | Method: Probit | | EC ₅₀ (95% confidence interval) ng/L | 1.3 (1.1-1.5)
1.9 (1.5-2.3)
2.2 (1.1-3.0) | Method: Probit | # Other notes: [†]Indicates information was gathered or clarified via email communication with the author Dr. Donald Weston (dweston@berkeley.edu). ^{*}Most impaired organisms were lying on their sides, able only to twitch one or more appendages. For those few individuals still able to swim, movement was poorly coordinated and swimming limited to only a few body lengths. Therefore, we also recorded the proportion of animals able to swim normally, with results reported as the median effective concentration (EC_{50}). When spiking water or sediment with pesticides, samples to determine the actual pesticide concentration were taken from one concentration step in the midpoint of the range used. For the water tests, the initial water concentration was determined at time 0 and again when fresh solutions were prepared at 48 h. The two samples were either analyzed separately or as a composite. Samples were also taken of water that had been in the beakers for the maximum period (at the end of the first and second 48 h intervals, combined as a composite). The average pyrethroid concentrations to which *H. azteca* were exposed were approximated as the nominal concentration minus one-half of the 66% nonenzymatic loss over 48 h (i.e., average actual concentration equal to 33% less than nominal). All reported water concentrations are actual values, derived from nominal concentrations adjusted by this factor. ## **Reliability Scoring** <u>Documentation points taken off for</u>: Nominal concentrations (3), Measured concentrations (3), Hypothesis tests (8) Acceptability points taken off for: Meas. conc. w/in 20% of nom. (4), Conc. not > 2x water solubility (4), Hypothesis tests (3). # Lepomis macrochirus Study: Carlisle JC, Roney DJ. 1983. Acute Toxicity of Cyfluthrin Technical to Bluegill Sunfish. CDPR ID: 50317-003. RelevanceReliabilityScore: 90 (No standard method)Score: 80.5Rating: RRating: R | Reference | erence Carlisle & Roney 1983 | | |--|------------------------------|---------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Average weight: 0.8 g | | | Source of organisms | Fattig Fish hatchery | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | |
Animals randomized? | No | | | Test vessels randomized? | No | | | Test duration | 96 hr | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | None | | | Temperature | 20 ± 1°C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Dechlorinated tap | | | рН | 6.3-6.6 | | | Hardness | 71 ppm | | | Alkalinity | 39 ppm | | | Conductivity | NR | | | Dissolved Oxygen | 5.1-7.2 ppm | | | Feeding | None during study | | | Purity of test substance | 87% | | | Concentrations measured? | No | | | Reference | Carlisle & Roney 1983 | | L. macrochirus | |---|-----------------------|-----------------------------|---| | Parameter | Value | | Comment | | Measured is what % of nominal? | n/a | | | | Chemical method documented? | n/a | | | | Concentration of carrier (if any) in test solutions | 1.3 uL/L | | Acetone | | Concentration 1 Nom/Meas (µg/L) | Nominal
0.1 | Measured
Not
measured | 1 rep with 10 organisms each | | Concentration 2 Nom/Meas (µg/L) | 0.2 | Not
measured | 1 rep with 10 organisms each | | Concentration 3 Nom/Meas (µg/L) | 0.4 | Not
measured | 1 rep with 10 organisms each | | Concentration 4 Nom/Meas (µg/L) | 0.8 | Not
measured | 1 rep with 10 organisms each | | Concentration 5 Nom/Meas (µg/L) | 1.6 | Not
measured | 1 rep with 10 organisms each | | Concentration 6 Nom/Meas (µg/L) | 3.2 | Not
measured | 1 rep with 10 organisms each | | Control | Solvent, water | | 1 rep with 10 organisms each | | LC ₅₀ (μg/L) | 96 hr: 1.5 | | Weil method (table for
convenient calculation
of median-effective
dose (LD50 or ED50)
and instruction of their
use | - -This study can be found under with the study 50317-003 Mallard LC50 - -Calculations based on nominal concentrations. #### Reliability points taken off for: #### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hypothesis tests were not applicable for this acute study (8). ## Acceptability (3.8): No acceptable standard method identified (5), It is unknown whether measured concentrations were not within 20% of nominal (4), It is unknown whether the organisms were randomly assigned to test containers (1), Conductivity not reported (1), It is unknown whether random block was utilized (2), Inadequate replication (2), The statistical method is not appropriate (2), Hypothesis tests are not applicable to this acute study (3). ## Lepomis macrochirus Study: Gagliano GG. 1994. Acute toxicity of ¹⁴C-cyfluthirn to the bluegill (*Lepomis macrochirus*) under flow-through conditions. Miles Incorporated Agriculture Division, Research and Development Dept. Environmental Research Section, Stilwell, KS. USEPA MRID: 454267-07. RelevanceReliabilityScore: 100Score: 91.5Rating: RRating: R | Reference | Gagliano 1994 | L. macrochirus | |----------------------------------|-----------------------------------|---------------------| | Parameter | Value | Comment | | Test method cited | FIFRA Guide 71-1 | Acute Toxicity test | | | | for Freshwater Fish | | Phylum | Chordata | | | Class | Actinopterygii | | | Order | Perciformes | | | Family | Centrarchidae | | | Genus | Lepomis | | | Species | macrochirus | | | Family in North America? | Yes | | | Age/size at start of test/growth | Weight: $0.82 \pm 0.39 \text{ g}$ | | | phase | Length: $31.8 \pm 4 \text{ mm}$ | | | Source of organisms | Osage Catfisheries, Osage | | | | Missouri | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 hr | | | Data for multiple times? | 24, 48, 72 hr | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 22 ± 1°C | | | Test type | Flow Through | | | Photoperiod/light intensity | 16:8 Light Dark | | | Dilution water | Blended Spring Water | | | рН | 7.2 | | | Hardness | 48 mg/L | | | Alkalinity | 45 mg/L | | | Conductivity | 129 µmhos | | | Reference | Gagliano 1994 | | L. macrochirus | |--------------------------------------|----------------------------|----------|---------------------| | Parameter | Value | | Comment | | Dissolved Oxygen | 7.8-8.6 mg/L | | | | | 89-98% satura | ntion | | | Feeding | None during t | est | | | Purity of test substance | 97.6% | | | | Concentrations measured? | No | | | | Measured is what % of nominal? | 57-64% | | | | Chemical method documented? | Yes | | | | Concentration of carrier (if any) in | Max 90 μL/L | | | | test solutions | · | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | 0.194 | 0.111 | | | | | | 1 Reps and 20 per | | Concentration 2 Nom/Meas (µg/L) | 0.324 | 0.187 | 1 Reps and 20 per | | Concentration 3 Nom/Meas (µg/L) | 0.54 | 0.348 | 1 Reps and 20 per | | Concentration 4 Nom/Meas (µg/L) | 0.9 | 0.509 | 1 Reps and 20 per | | Concentration 5 Nom/Meas (µg/L) | 1.5 | 0.845 | 1 Reps and 20 per | | Concentration 6 Nom/Meas (µg/L) | 2.5 | 1.567 | 1 Reps and 20 per | | Control | Dilution water and solvent | | 1 Reps and 20 per | | LC ₅₀ (μg/L) | 24 h: ≥ 1.5 | | Method: Probit (48 | | | $48 \text{ h}: \ge 1.15$ | | h), Binominal | | | 72 h: 1.024 | | Probability (72, 96 | | | 96 h: 0.998 | | h) | LC₅₀ calculated based on measured concentrations. Reliability points taken off for: Documentation (3.7): Hypothesis test only apply to chronic test (8). Acceptability (3.8): Measured Concentrations below 80% of Nominal (4), Replication was not adequate (2), Hypothesis tests do not apply to chronic tests (3). ## Mysidopsis bahia Study: Johnson I, Ward GS, Drottar K, Coulombe W. 1985. Acute toxicity of cyfluthrin to the saltwater mysid, *Mysidopsis bahia*. Mobay Chemical Corporation. Environmental Science and Engineering, Inc. Gainesville, FL. Study number 90274. CDPR ID: 50317-090. RelevanceReliabilityScore: 75 (No standard method, saltwater)Score: 75.5Rating: LRating: R | Reference | Johnson et al. 1985 | M. bahia | |----------------------------------|---------------------------|----------| | Parameter | Value | Comment | | Test method cited | Environmental science and | | | | Engineering Inc protocol | | | Phylum | Arthropoda | | | Class | Malacostraca | | | Order | Mysida | | | Family | Vespoidea | | | Genus | Mysidopsis | | | Species | bahia | | | Family in North America? | Yes | | | Age/size at start of test/growth | 6 days old | | | phase | | | | Source of organisms | Commercial Supplier | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Not specified | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 72 h | | | Effect 1 | Mortality | | | Control response 1 | 5% | | | Temperature | 22-28 degrees C | | | Test type | Flow Through | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Filtered natural seawater | | | рН | 7.7-8.4 | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | 4.6 ppm or 66% saturation | | | Reference | Johnson et al. 1985 | | M. bahia | | |--|--|--------------|---------------------|--| | Parameter | Value | | Comment | | | Feeding | Animals were | e fed during | | | | _ | study | | | | | Purity of test substance | 90.5% | | | | | Concentrations measured? | No | | | | | Measured is what % of nominal? | Not measured | d | | | | Chemical method documented? | No | | | | | Concentration of carrier (if any) in | 0.1 mL/L | | | | | test solutions | | | | | | Concentration 1 Nom/Meas (ng/L) | Nominal | Measured | | | | | 1 | Not | 2 reps 10 organisms | | | | | measured | each | | | Concentration 2 Nom/Meas (ng/L) | 2.3 | Not | 2 reps 10 organisms | | | | | measured | each | | | Concentration 3 Nom/Meas (ng/L) | 4.5 | Not | 2 reps 10 organisms | | | | | measured | each | | | Concentration 4 Nom/Meas (ng/L) | 9.0 | Not | 2 reps 10 organisms | | | | | measured | each | | | Concentration 5 Nom/Meas (ng/L) | 18 | Not | 2 reps 10 organisms | | | | | measured | each | | | Concentration 6 Nom/Meas (ng/L) | 36 | Not | 2 reps 10 organisms | | | | | measured | each | | | Control | Solvent and water | | 2 reps 10 organisms | | | I.C. (05% confidence interval) | 24 h: 20 2 (16 2 25 9) | | each Method: Moving | | | LC ₅₀ (95% confidence interval) | 24 h: 20.2 (16.3-25.8) | | Average (Stephan | | | (ng/L) | 48 h: 8.04 (6.16-10.8)
72 h: 7.61 (5.82-10.2)
96 h: 6.37 (4.63-8.78) | | 1982) | | | | | | 1904) | | | | | | | | - -This study can be found under with the study 50317-090 Mallard Repro 1986 study. - -Calculations based on nominal concentrations. ## Reliability points taken off for: #### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hardness is not reported (2), Alkalinity is not reported (2), Hypothesis tests were not applicable for this acute study (8). #### Acceptability (3.8): Standard Method not acceptable (5), It is unknown whether measured concentrations were not within 20% of nominal (4), Hardness not reported (2), Alkalinity is not reported (2), Temperature varied and was not held to 1 degree C (3), Conductivity not reported (1), It is unknown whether random block was utilized (2), Adequate replication was not done (2), Hypothesis tests are not applicable to this acute study (3). ## Mysidopsis bahia Study: Surprenant DC. 1987. Acute toxicity of Baythroid to Mysid shrimp (*Mysidopsis bahia*) under flow-through conditions. Mobay Chemical
Corporation. Springborn Bionomics Inc. Aquatic Toxicology Laboratory, Wareham, MA. Study number 94220. CDPR ID: 50317-059. RelevanceReliabilityScore: 85 (Saltwater)Score: 84.5Rating: LRating: R | Reference | Surprenant 1987 | M. bahia | |----------------------------------|----------------------------|----------| | Parameter | Value | Comment | | Test method cited | EPA and Fifra, 40 CFR part | | | | 160 | | | Phylum | Arthropoda | | | Class | Malacostraca | | | Order | Mysida | | | Family | Vespoidea | | | Genus | Mysidopsis | | | Species | bahia | | | Family in North America? | Yes | | | Age/size at start of test/growth | ≤ 24 hours old | | | phase | | | | Source of organisms | Laboratory Cultures | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 hours | | | Data for multiple times? | 24, 48, 72, 96 hours | | | Effect 1 | Mortality | | | Control response 1 | 5% | | | Temperature | 25 ± 1°C | | | Test type | Flow Through | | | Photoperiod/light intensity | 16:8 | | | Dilution water | Seawater Filtered | | | рН | 7.7-8 | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | 7.4-8.1 mg/L | | | Reference | Surprenant 1987 | | M. bahia | |--|----------------------------|----------|---------------------| | Parameter | Value | | Comment | | Feeding | Not stated | | | | Purity of test substance | 97.4% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 66-138% | | | | Chemical method documented? | Yes, LSC | | | | Concentration of carrier (if any) in | 9 ug/L | | Acetone | | test solutions | | | | | Concentration 1 Nom/Meas (µg/L) | <u>Nominal</u> | Measured | | | | 0.008 | 0.00608 | 2 reps with 20 orgs | | Concentration 2 Nom/Meas (µg/L) | 0.004 | 0.00264 | 2 reps with 20 orgs | | Concentration 3 Nom/Meas (µg/L) | 0.002 | 0.00142 | 2 reps with 20 orgs | | Concentration 4 Nom/Meas (µg/L) | 0.001 | 0.00081 | 2 reps with 20 orgs | | Concentration 5 Nom/Meas (µg/L) | 0.0005 | 0.00069 | 2 reps with 20 orgs | | Control | Dilution water and solvent | | | | LC ₅₀ (95% confidence limits) | 24 h: 0.00608 (0.00468- | | Method: Moving | | $(\mu g/L)$ | 0.01235) | | Average Method | | | 48 h: 0.00384 (0.00318- | | | | | 0.00493) | | | | | 72 h: 0.00334 (0.00273- | | | | | 0.00426) | | | | | 96 h: 0.00246 (0.00196- | | | | | 0.00326) | | | Salinity = 30-34 o/oo LC50 values calculated based on measured concentrations. Reliability points taken off for: # Documentation (3.7): No hardness reported (2), No Alkalinity reported (2), No conductivity reported (2), Hypothesis tests do not apply (8). ## Acceptability (3.8): Measured concentrations were below 80% of nominal (4), It is not known whether the organisms were fed during the study (3), No hardness reported (2), No Alkalinity reported (2), No conductivity reported (1), Replication not adequate (2), The hypothesis test does not apply (3). # Oncorhynchus mykiss Study: Bowers LM. 1994. Acute toxicity of ¹⁴C-Cyfluthrin to Rainbow Trout (*Oncorhynchus mykiss*) under Flow- through Conditions. Miles Incorporated, Agriculture Division, Research and Development Dept., Environmental Research Section Stilwell, KS. US EPA MRID: 45426705, CDPR ID: 50317-173. RelevanceReliabilityScore: 100Score: 91.5Rating: RRating: R | Reference | Bowers 1994 | O. mykiss | |----------------------------------|-----------------------------------|-----------| | Parameter | Value | Comment | | Test method cited | US EPA | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family in North America? | Yes | | | Age/size at start of test/growth | Length: $43.3 \pm 4.0 \text{ mm}$ | | | phase | Weight: 1.4 ± 0.46 g | | | Source of organisms | Osage Catfisheries | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 h | | | Data for multiple times? | 24, 48, 72 h | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 12 ± 1 °C | | | Test type | Flow Through | | | Photoperiod/light intensity | 16:8 | | | Dilution water | Blended spring water and | | | | treated city water | | | рН | 6.4-7.4 | | | Hardness | 55 mg/L | | | Alkalinity | 44 mg/L | | | Conductivity | 138 umhos/cm | | | Dissolved Oxygen | 9.4-10.2 mg/L | | | Reference | Bowers 1994 | | O. mykiss | |--------------------------------------|----------------------------|----------|------------------| | Parameter | Value | | Comment | | Feeding | None during s | tudy | | | Purity of test substance | 97.6% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 64-80% | | | | Chemical method documented? | Yes, LSC | | | | Concentration of carrier (if any) in | 100 uL/0.991 L DMF | | | | test solutions | | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | | | | 0.130 | 0.1045 | 1 Rep and 20 per | | Concentration 2 Nom/Meas (µg/L) | 0.216 | 0.1458 | 1 Rep and 20 per | | Concentration 3 Nom/Meas (µg/L) | 0.360 | 0.2401 | 1 Rep and 20 per | | Concentration 4 Nom/Meas (µg/L) | 0.6 | 0.4323 | 1 Rep and 20 per | | Concentration 5 Nom/Meas (µg/L) | 1.0 | 0.6421 | 1 Rep and 20 per | | Control | Dilution water and solvent | | 1 Rep and 20 per | | LC_{50} (µg/L) | 24 h: > 0.642 | | Method: Binomial | | | 48 h: 0.497 (0.432-0.642) | | Probability | | | 72 h: 0.352 (0.240-0.432) | | | | | 96 h: 0.302 (0.240-0.432) | | | LC50 calculated based on measured concentrations. Reliability points taken off for: Documentation (3.7): Hypothesis tests do not apply (8) Acceptability (3.8): Measured concentrations were not within 20% of the nominal (4), Inadequate replication (2), Hypothesis tests only apply to Chronic tests (3). # Oncorhynchus mykiss Study: Carlisle JC. 1984a. Toxicity of cyfluthrin (Baythroid) to rainbow trout early life stages. Mobay study number 83-666-05. CDPR Study ID: 50317-027, report number 86561. RelevanceReliabilityScore: 75 (no toxicity values)Score: 73Rating: LRating: R | Reference | Carlisle 1984a | O. mykiss | |--|----------------------|----------------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | Formerly Salmo | | Species | mykiss | gairdneri | | Family in North America? | yes | | | Age/size at start of test/growth phase | Embryos and larvae | | | Source of organisms | Commercial supplier | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes, for 5 d | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 60 d | | | Data for multiple times? | Yes, 24, 48, 72 h | | | Effect 1 | Mean days incubation | | | Control response 1 | 7.25 d | | | Effect 2 | Total hatch | | | Control response 2 | 99% | | | Effect 3 | Total Swimup | | | Control response 3 | 98% | | | Effect 4 | Survivors | | | Control response 4 | 60% | | | Effect 5 | Biomass (g) | | | Control response 5 | 11.15 g | | | Effect 6 | Mean Weight (mg) | | | Control response 6 | 377.5 mg | | | Temperature | 7.5-12.9 °C | | | Test type | Flow-through | | | Reference | Carlisle 1984a | O. mykiss | |--------------------------------------|---------------------------------|--| | Parameter | Value | Comment | | Photoperiod/light intensity | 16L:8D | | | Dilution water | Dechlorinated tapwater | | | рН | 6.7-7.8 | | | Hardness | 120-192mg/L | | | Alkalinity | 48-64 mg/L | | | Conductivity | NR | | | Dissolved Oxygen | 8.6-11.2 mg/L | | | Feeding | Not described or reported | | | Purity of test substance | 87% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | 30-640% | | | Chemical method documented? | Yes, GC-ECD | | | Concentration of carrier (if any) in | % DMSO | | | test solutions | 0.4 mL/1000 mL, dil by | | | | 1000 | | | Concentration 1 Nom/Meas (µg/L) | 0.025/0.160 | 2 reps, 50/rep | | Concentration 2 Nom/Meas (µg/L) | 0.050/0.100 | 2 reps, 50/rep | | Concentration 3 Nom/Meas (µg/L) | 0.100/0.030 | 2 reps, 50/rep | | Concentration 4 Nom/Meas (µg/L) | 0.200/0.186 | 2 reps, 50/rep | | Concentration 5 Nom/Meas (µg/L) | 0.400/0.123 | 2 reps, 50/rep | | Control | Not described, meas. 0.098 | 2 reps, 50/rep | | NOEC (μg/L) | μg/L cyf Reported as 0.400 μg/L | Method: ANOVA,
Duncan's multiple
range test, Probit
p: 0.05
MSD: | | LOEC (µg/L) | Not calculable | | | MATC (GeoMean NOEC,LOEC) | Not calculable | | | % control at NOEC | Days Inc: 7 d/7.25 d | | | | Total Hatch: 50/49.5 | | | | Total Swimup: 47/49 | | | | Survivors: 28/30 | | | | Biomass: 11.8 g/11.15 g | | | | Mean Wt: 426.5 mg/377.5 | | | | mg | | Test is inconclusive because no effects were observed. NOEC is reported as the highest concentration tested, and it is not possible to calculate a MATC. Analytical methods are questionable; they do not believe there were problems with the dilution system because stock solutions and dilution ratios were checked daily. Reliability points taken off for: <u>Documentation:</u> Control type (8), Conductivity (2), Statistical significance (2), MSD (2), Point estimates (8) <u>Acceptability:</u> Acceptable standard method (5), Appropriate control (6), Measured conc. w/in 20% of nominal (4), Organisms randomized (1), Feeding (3), Temperature variation (3), Conductivity (1), Random design (2), Adequate replication (2), MSD (1), LOEC reasonable compared to control (1), Point estimates (3). # Oncorhynchus mykiss Study: Carlisle JC. 1984b.
Acute Toxicity of Cyfluthrin (Baythroid) to Rainbow Trout. CDPR 50317-027. RelevanceReliabilityScore: 90 (No standard method)Score: 81Rating: RRating: R | Reference | Carlisle 1984b | O. mykiss | |--|------------------------|-------------------------------------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | 2.3-2.6 g | | | Source of organisms | Mt. Lassen Trout Farms | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | Yes | | | Test vessels randomized? | No | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 12 ± 1°C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Tap water | Not specified whether dechlorinated | | рН | 7.1-7.9 | | | Hardness | 153-178 mg/L CaCO3 | | | Alkalinity | 49-60 mg/L CaCO3 | | | Conductivity | NR | | | Dissolved Oxygen | 4.7-10.1 mg/L | | | Feeding | None during study | | | Reference | Carlisle 198 | 4b | O. mykiss | |---|---------------------|-----------------------------|------------------------------| | Parameter | Value | | Comment | | Purity of test substance | 87% | | | | Concentrations measured? | No | | | | Measured is what % of nominal? | n/a | | | | Chemical method documented? | n/a | | | | Concentration of carrier (if any) in test solutions | 100 mg/L DI | MF | | | Concentration 1 Nom/Meas (µg/L) | Nominal
1.5 | Measured
Not
measured | 1 rep with 10 organisms each | | Concentration 2 Nom/Meas (µg/L) | 2.2 | Not
measured | 1 rep with 10 organisms each | | Concentration 3 Nom/Meas (µg/L) | 3.2 | Not
measured | 1 rep with 10 organisms each | | Concentration 4 Nom/Meas (µg/L) | 4.7 | Not
measured | 1 rep with 10 organisms each | | Concentration 5 Nom/Meas (µg/L) | 6.9 | Not
measured | 1 rep with 10 organisms each | | Concentration 6 Nom/Meas (µg/L) | 10.0 | Not measured | 1 rep with 10 organisms each | | Control | Solvent and water | | 1 rep with 10 organisms each | | LC_{50} (µg/L) | 96 h: 2.9 (2.5-3.3) | | Method: Weil method | - -This study can be found under with the study 50317-027 Mallard LC50. - -Calculations based on nominal concentrations. ### Reliability points taken off for: ### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hypothesis tests were not applicable for this acute study (8). ### Acceptability (3.8): No acceptable standard method identified (5), It is unknown whether measured concentrations were not within 20% of nominal (4), Dilution water source is not specified whether the tap water is dechlorinated (2), Conductivity not reported (1), It is unknown whether random block was utilized (2), Inadequate replication (2), The statistical method is not appropriate (2), Hypothesis tests are not applicable to this acute study (3). # Oncorhynchus mykiss Study: Carlisle JC. 1985. Toxicity of cyfluthrin (Baythroid) technical to early life stages of rainbow trout. Mobay Chemical Co. Study No. 85-666-01. CDPR ID: 50317-090. Relevance
Score: 90
Rating: RReliability
Score: 84
Rating: R | Reference | Carlisle 1985 | O. mykiss | | |----------------------------------|-------------------------|------------------|--| | Parameter | Value | Comment | | | Test method cited | None cited | | | | Phylum | Chordata | | | | Class | Osteichthyes | | | | Order | Salmoniformes | | | | Family | Salmonidae | | | | Genus | Oncorhynchus | | | | Species | mykiss | | | | Family in North America? | Yes | | | | Age/size at start of test/growth | Eggs | | | | phase | | | | | Source of organisms | Commercial supplier | Mt. Lassen Trout | | | | | Farm | | | Have organisms been exposed to | No | | | | contaminants? | | | | | Animals acclimated and disease- | Yes | | | | free? | _ | | | | Animals randomized? | NR | | | | Test vessels randomized? | Yes | | | | Test duration | 58 d | | | | Data for multiple times? | No | | | | Effect 1 | Total swimups | | | | Control response 1 | 98% | | | | Effect 2 | Larval mortality | | | | Control response 2 | 7% | | | | Effect 3 | Biomass/chamber | | | | Control response 3 | 40.3 g | | | | Effect 4 | Mean weight/fish | | | | Control response 4 | 435 mg | | | | Temperature | $9.4 \pm 2.5^{\circ}$ C | | | | Test type | FT | | | | Photoperiod/light intensity | 16 L:8 D | | | | Dilution water | Filtered tapwater | | | | рН | 6.5-7.8 | | | | Reference | Carlisle 1985 | O. mykiss | |--------------------------------------|--------------------------|---------------------| | Parameter | Value | Comment | | Hardness | 94-139 mg/L | | | Alkalinity | 6-16 mg/L | | | Conductivity | NR | | | Dissolved Oxygen | 6.5-11.9 mg/L | | | Feeding | 3x per day | | | Purity of test substance | 96% | | | Concentrations measured? | Yes | | | Measured is what % of nominal? | GC: 32-48%, LSC: 92-115% | | | Chemical method documented? | GC-ECD and LSC | | | Concentration of carrier (if any) in | 0.04 mL/L | | | test solutions | | | | Concentration 1 Nom/Meas (ng/L) | 25/10 | 2 reps, 50 orgs/rep | | Concentration 2 Nom/Meas (ng/L) | 50/17.7 | 2 reps, 50 orgs/rep | | Concentration 3 Nom/Meas (ng/L) | 100/31.8 | 2 reps, 50 orgs/rep | | Concentration 4 Nom/Meas (ng/L) | 200/84.8 | 2 reps, 50 orgs/rep | | Concentration 5 Nom/Meas (ng/L) | 400/160 | 2 reps, 50 orgs/rep | | Control | Solvent | 2 reps, 50 orgs/rep | | NOEC (ng/L) | Total swimups: 84.8 | Method: Waller- | | | Larval mortality: 17.7 | Duncan K-ratio t- | | | Biomass: 10 * | test | | | Weight/fish: 10* | p: 0.05 | | | | MSD: NR | | LOEC (ng/L) | Total swimups: 160 | Same as above | | | Larval mortality: 31.8 | | | | Biomass: 17.7 * | | | | Weight/fish: 17.7 * | | | MATC (GeoMean NOEC,LOEC) | Biomass & Weight: 13.3 | | | | ng/L | | | % control at NOEC | Biomass: 93.1% | | | | Weight: 96.3% | | | % of control LOEC | Biomass: 60.8% | | | | Weight: 60.2% | | - -NOEC/LOEC calculated based on mean measured concentrations, measured by GC-ECD. - -Embryonic mortality, Hatchability, and Days to hatch were also examined but no effects were observed at any concentration for those endpoints. ### Reliability points taken off for: <u>Documentation:</u> Conductivity (2), MSD (2), Point estimates (8). <u>Acceptability:</u> Standard method (5), Measured conc w/in 20% nominal (4), Organisms randomized (1), Temperature range (3), Conductivity (1), Replication (2), MSD (1), Point estimates (3). ### Oncorhynchus mykiss Study: Carlisle JC, Carsel MA. 1983a. Acute toxicity of cyfluthrin technical to Rainbow Trout 83-066-02. Mobay Chemical Corporation, Corporate Toxicology Dept. Environmental Health Research, Stilwell, KS. Study number 85701. CDPR ID: 50317-003. RelevanceReliabilityScore: 90 (No standard method)Score: 81.5Rating: RRating: R | Reference | Carlisle & Carsel 1983a | O. mykiss | |--|-------------------------|-----------| | Parameter | Value | Comment | | Test method cited | None cited | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | Average weight: 0.3 g | | | Source of organisms | Mt. Lassen Trout Farms | | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | No | | | Test vessels randomized? | No | | | Test duration | 96 hr | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 13 ± 1 °C | | | Test type | Static | | | Photoperiod/light intensity | 16:8 light dark | | | Dilution water | Dechlorinated tap | | | рН | 6.8-7.5 | | | Hardness | 67 ppm | | | Alkalinity | 39 ppm | | | Conductivity | NR | | | Dissolved Oxygen | 6.2-10.6 ppm | | | Feeding | None during study | | | Reference | Carlisle & C | arsel 1983a | O. mykiss | |---|--------------|-----------------------------|---| | Parameter | Value | | Comment | | Purity of test substance | 87% | | | | Concentrations measured? | No | | | | Measured is what % of nominal? | n/a | | | | Chemical method documented? | n/a | | | | Concentration of carrier (if any) in test solutions | 5 mL/15 L | | Dimethylformamide | | Concentration 1 Nom/Meas (µg/L) | Nominal 0.25 | Measured
Not
measured | 1 rep with 10 organisms each | | Concentration 2 Nom/Meas (μg/L) | 0.35 | Not
measured | 1 rep with 10 organisms each | | Concentration 3 Nom/Meas (µg/L) | 0.5 | Not measured | 1 rep with 10 organisms each | | Concentration 4 Nom/Meas (µg/L) | 0.71 | Not measured | 1 rep with 10 organisms each | | Concentration 5 Nom/Meas (µg/L) | 1.00 | Not
measured | 1 rep with 10 organisms each | | Control | Solvent | | 1 rep with 10 organisms each | | LC ₅₀ (μg/L) | 96 h: 0.68 | | Weil method (table for
convenient calculation
of median-effective
dose (LD50 or ED50)
and instruction of their
use | - -This study can be found under with the study 50317-003 Mallard LC50 - -Calculations based on nominal concentrations. ### Reliability points taken off for: ### Documentation (3.7): No analytical method described to measure chemical concentrations (4), No measured concentrations (3), No conductivity reported (2), Hypothesis tests were not applicable for this acute
study (8). ## Acceptability (3.8): No acceptable standard method identified (5), It is unknown whether measured concentrations were not within 20% of nominal (4), It is unknown whether the organisms were randomly assigned to test containers (1), Conductivity not reported (1), It is unknown whether random block was utilized (2), Inadequate replication (2), The statistical method is not appropriate (2), Hypothesis tests are not applicable to this acute study (3). # Oncorhynchus mykiss Study: Gagliano GG, Bowers LM. 1994. Acute Toxicity of ¹⁴C-Cyfluthrin to the Rainbow Trout (*Oncorhynchus mykiss*) under Flow-Through conditions. Miles Incorporated Agriculture Division, Research and Development Dept. Environmental Research Section, Stilwell, KS. US EPA MRID: 454267-08. RelevanceReliabilityScore: 100Score: 91.5Rating: RRating: R | Reference | Gagliano & Bowers 1994 | O. mykiss | |----------------------------------|-------------------------------|---------------------| | Parameter | Value | Comment | | Test method cited | FIFRA Guide 71-1 | Acute Toxicity test | | | | for Freshwater Fish | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Salmoniformes | | | Family | Salmonidae | | | Genus | Oncorhynchus | | | Species | mykiss | | | Family in North America? | Yes | | | Age/size at start of test/growth | Weight: 0.92 ± 0.34 g | | | phase | Length: $39 \pm 4 \text{ mm}$ | | | Source of organisms | Black Canyon Trout | | | | Hatchery Grace, ID | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 96 hr | | | Data for multiple times? | 24, 48, 72 hr | | | Effect 1 | Mortality | | | Control response 1 | 0% | | | Temperature | 11 ± 1 °C | | | Test type | Flow Through | | | Photoperiod/light intensity | 16:8 Light Dark | | | Dilution water | Spring Water mixed with | | | | dechlorinated tapwater | | | рН | 7.7 | | | Hardness | 50 mg/L | | | Alkalinity | 39 mg/L | | | | | | | Reference | Gagliano & Bowers 1994 | | O. mykiss | |--------------------------------------|----------------------------|----------|-------------------| | Parameter | Value | | Comment | | Conductivity | 127 μmhos | | | | Dissolved Oxygen | 8.9-10.7 mg/L | ı | | | | 83-99% satura | ation | | | Feeding | None during t | est | | | Purity of test substance | 97.6% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 46-69% | | | | Chemical method documented? | Yes, LSC | | | | Concentration of carrier (if any) in | Max 90 μL/L | | | | test solutions | | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | 1 Reps and 20 per | | | | Mean | | | | 0.08 | 0.0407 | | | Concentration 2 Nom/Meas (µg/L) | 0.13 | 0.063 | 1 Reps and 20 per | | Concentration 3 Nom/Meas (µg/L) | 0.22 | 0.102 | 1 Reps and 20 per | | Concentration 4 Nom/Meas (µg/L) | 0.36 | 0.173 | 1 Reps and 20 per | | Concentration 5 Nom/Meas (µg/L) | 0.6 | 0.304 | 1 Reps and 20 per | | Concentration 6 Nom/Meas (µg/L) | 1 | 0.699 | 1 Reps and 20 per | | Control | Dilution water and solvent | | 1 Reps and 20 per | | LC ₅₀ (μg/L) | 24 h: ≥ 0.699 | | Method: Probit | | | 48 h: 0.309 | | | | | 72 h: 0.251 | | | | | 96 h: 0.209 | | | LC₅₀ calculated based on measured concentrations. Reliability points taken off for: Documentation (3.7): Hypothesis test only apply to chronic test (8). Acceptability (3.8): Measured Concentrations below 80% of Nominal (4), Replication was not adequate (2), Hypothesis tests do not apply to acute tests (3). ### Oreochromis niloticus Study: Benli ACK. 2005. Investigation of acute toxicity of cyfluthrin on tilapia fry (Oreochromis niloticus L. 1758). Environmental Toxicology and Pharmacology 20: 279-282. ### Relevance Rating: N \rightarrow Unusable because all conc > 2x water solubility # Pimephales promelas Study: Heath S, Bennett WA, Kennedy J, Beitinger TL. 1994. Heat and cold tolerance of the fathead minnow, *Pimephales promelas*, exposed to the synthetic pyrethroid cyfluthrin. Can. J. Fish. Aquat. Sci. 51: 437-440. RelevanceReliabilityScore: 77.5 (Chemical purity, No control response)Score: 55.5Rating: LRating: N | Reference | Heath <i>et al.</i> 1994 | P. promelas | |--|--------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | US EPA 1975 | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family in North America? | Yes | | | Age/size at start of test/growth phase | < 48 h | | | Source of organisms | Lab culture | Univ. of N. Texas | | Have organisms been exposed to contaminants? | No | | | Animals acclimated and disease-free? | Yes | | | Animals randomized? | NR | | | Test vessels randomized? | NR | | | Test duration | 96 h | | | Data for multiple times? | No | | | Effect 1 | Mortality | | | Control response 1 | NR | | | Temperature | 23 | | | Test type | Static | | | Photoperiod/light intensity | NR | | | Dilution water | Dechlorinated tapwater | | | pН | 8 | | | Hardness | NR | | | Alkalinity | NR | | | Conductivity | NR | | | Dissolved Oxygen | NR | | | Feeding | Not during test | | | Reference | Heath <i>et al.</i> 1994 | P. promelas | |--------------------------------------|----------------------------|-------------| | Parameter | Value | Comment | | Purity of test substance | NR | | | Concentrations measured? | NR | | | Measured is what % of nominal? | NR | | | Chemical method documented? | Yes | GC method | | Concentration of carrier (if any) in | Acetone, % NR | | | test solutions | | | | Concentration 1 Nom/Meas (µg/L) | Not reported | NR | | Control | Solvent and Dil. Water | | | LC50; indicate calculation method | 96 h: 1.08 ug/L, fiducial | Probit | | | interval: (0.78-1.49 ug/L) | | ### Reliability points taken off for: <u>Documentation</u>: Chemical purity (5), Nominal concentrations (3), Measured concentrations (3), Hardness (2), Alkalinity (2), Dissolved Oxygen (4), Conductivity (2), Photoperiod (3), Hypothesis tests (8) Acceptability: Control response (9), Chemical purity (10), Meas. Concentrations 20% Nom (4), Carrier solvent ≤ 0.5 mL/L (4), Organisms randomly assigned to containers (1), Adequate #/rep (2), Exposure type (2), Hardness (2), Alkalinity (2), Dissolved Oxygen (6), Conductivity (1), Photoperiod (2), Adequate number of concentrations (3), Appropriate spacing between concentrations (2), Random/block design (2), Adequate replication (2), Hypothesis tests (3). # Pimephales promelas Study: Rhodes JE, McAllister WA, Leak T, Stuerman L. 1990. Full life-cycle Toxicity of ¹⁴C cyfluthrin (Baythroid ®) to the Fathead Minnow (*Pimephales promelas*) under flow through conditions. CDPR ID: 50317-110. RelevanceReliabilityScore: 100Score: 93.5Rating: RRating: R | Reference Rhodes et al. 1990 | | P. promelas | |----------------------------------|------------------------------|-------------------| | Parameter | Value | Comment | | Test method cited | US EPA 40 CFR Section | | | | 158.145 Guideline No 72-4 | | | Phylum | Chordata | | | Class | Osteichthyes | | | Order | Cypriniformes | | | Family | Cyprinidae | | | Genus | Pimephales | | | Species | promelas | | | Family in North America? | Yes | | | Age/size at start of test/growth | Eggs < 24 hr post | | | phase | fertilization | | | Source of organisms | U.S. Fish and Wildlife | | | - | services | | | Have organisms been exposed to | No | | | contaminants? | | | | Animals acclimated and disease- | Yes | | | free? | | | | Animals randomized? | Yes | | | Test vessels randomized? | Yes | | | Test duration | 301 days post hatch | | | Data for multiple times? | Yes | | | Effect 1 | % Hatch | | | Control response 1 | F0: 78%, F1: 88% | | | Effect 2 | Survival (7-60 d post-hatch) | | | Control response 2 | F0: 92.5%, F1: 88.5% | | | Effect 3 | Survival (61-120 d post- | | | | hatch) | | | Control response 3 | F0: 99% | | | Effect 4 | Length | Weight | | Control response 4 | 30 d: F0 - 20.2 mm | 60 d F1: | | - | 60 d: F0 - 33.8 mm, F1: | 90 d F0: 1449 mg | | | 90d: F0 – 40.9 mm | 120 d F0: 1940 mg | | Reference | Rhodes et al. 1990 | | P. promelas | |--------------------------------------|---------------------------------|-----------------------|--| | Parameter | Value | | Comment | | | 120d: F0 – 45.75 mm | | | | Effect 5 | Reproduction | n (eggs/pair/d) | | | Control response 5 | Dil water: 38 | 3.2, Solv: 19.1 | | | Temperature | $25 \pm 1^{\circ}\text{C}$ | , | | | Test type | Flow Through | gh | | | Photoperiod/light intensity | Varied deper | nding on | | | | simulated da | te | | | Dilution water | Well water | | | | рН | 7.5 | | | | Hardness | 24-48 mg/L | | | | Alkalinity | 30-60 mg/L | | | | Conductivity | 68-153 μS | | | | Dissolved Oxygen | 60.8-88.6% | saturation | | | Feeding | Yes | | Chronic study | | Purity of test substance | 99% | | | | Concentrations measured? | Yes | | | | Measured is what % of nominal? | 44-125% | | | | Chemical method documented? | LSC | | | | Concentration of carrier (if any) in | 0.0125 mL/I | | Acetone | | test solutions | | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Meas | 35 eggs per 4 reps- hatched fish were continually | | , J | | | separated further as test days | | | 0.018 | 0.016 | increased. | | Concentration 2 Nom/Meas (µg/L) | 0.035 | 0.031 | 35 eggs per 4 reps- hatched fish were continually | | | | | separated further as test days | | | 0.065 | 0.063 | increased. 35 eggs per 4 reps- hatched | | Concentration 3 Nom/Meas (µg/L) | 0.063 | 0.003 | fish were continually | | | | | separated further as test days increased. | | Concentration 4 Nom/Meas (µg/L) | 0.14 | 0.13 | 35 eggs per 4 reps- hatched | | (1.8 | | | fish were continually separated further as test days | | | 0.50 | 2.5 | increased. | |
Concentration 5 Nom/Meas (µg/L) | 0.29 | 0.25 | 35 eggs per 4 reps- hatched fish were continually | | | | | separated further as test days | | Control | Acetone and | water | increased. 35 eggs per 4 reps- hatched | | Control | Acetone and water | | fish were continually separated further as test days | | | | | increased. | | LC_{50} (µg/L) | 24 h: > 4 | | Method: | | | 96 h: 2.49 | | Not specified | | NOEC (µg/L) | Fo survival 7-61 d: 0.14 | | Method: Frequency | | | | 61-120 d: 0.14 | analysis and fisher's | | | F1 % hatch: | | exact test | | | F1 survival (| 0-60 d: 0.14 | p: ≤0.05 | | | | | MSD: NR | | Reference | Rhodes et al. 1990 | P. promelas | | |--------------------------|-----------------------------------|---------------|--| | Parameter | Value | Comment | | | LOEC (µg/L) | Fo survival 7-61 d: 0.29 | Same as above | | | | Fo survival 61-120 d: 0.29 | | | | | F1 % hatch: 0.29 | | | | | F1 survival 0-60 d: 0.29 | | | | MATC (GeoMean NOEC,LOEC) | 0.2 μg/L | | | | % control at NOEC | Fo survival day 7-61 = 97.3% | | | | | Fo survival day 61-120 = 92.6% | | | | | F1 % hatch = 107% | | | | | F1 survival 0-60 d: 109% | | | | % of control LOEC | Fo survival day 7-61 = 57.3% | | | | | Fo survival day 61-120 = 80.8% | | | | | F1 % hatch = 82.8% | | | | | F1 survival 0-60 d = 84.7% | | | - -Also 96 h LC50 data available, but doesn't rate well, not well described. - -Calculations based on measured concentrations. - -No effect observed for the following endpoints: F0 % Hatch, F0 survival 120-153 d Post-hatch, F0 survival 153-301 d Post-hatch, F0 weight, F1 length, F1 weight 0-60 d, F1 length 0-60 d, Reproduction effects. - -Bioconcentration factors reported: eggs (240-300x), embryo (390-660x), larva (1200x), pre-spawn adult (2100-2400x), post-spawn adult male (720-1300x), post-spawn adult female (1800-2100x). ### Reliability points taken off for: ### Documentation (3.7): Minimum significant difference is not reported (1), Point estimates are not relevant for this chronic study (8). ### Acceptability (3.8): Minimum significant difference is not reported (1), Point estimates are not relevant for this chronic study (3). # Procambarus clarkii Study: Surprenant DC. 1990. Acute Toxicity of ¹⁴C-[®]Baythroid to Crayfish (*Procambarus clarkii*) under Flow through Conditions. CDPR ID: 50317-112. RelevanceReliabilityScore: 100Score: 90.5Rating: RRating: R | Reference | eference Surprenant 1990 | | | |----------------------------------|--------------------------|---------|--| | Parameter | Value | Comment | | | Test method cited | ASTM 1980 | | | | Phylum | Arthropoda | | | | Class | Malacostraca | | | | Order | Decapoda | | | | Family | Cambaridae | | | | Genus | Procambarus | | | | Species | clarkii | | | | Family in North America? | Yes | | | | Age/size at start of test/growth | Average length: 29 mm | | | | phase | Average weight: 0.59 g | | | | Source of organisms | Brood stocks | | | | Have organisms been exposed to | No | | | | contaminants? | | | | | Animals acclimated and disease- | Yes | | | | free? | | | | | Animals randomized? | Yes | | | | Test vessels randomized? | Yes | | | | Test duration | 96 hr | | | | Data for multiple times? | 24, 48, 72 hr | | | | Effect 1 | Mortality | | | | Control response 1 | 0% | | | | Temperature | 20 ± 1°C | | | | Test type | Flow Through | | | | Photoperiod/light intensity | 16 L:8 D | | | | Dilution water | Well water | | | | рН | 7.0-7.1 | | | | Hardness | 26 mg/L | | | | Alkalinity | 24-25 mg/L | | | | Conductivity | 90 μmhos/cm | | | | Dissolved Oxygen | 93-94% | | | | Feeding | Not stated | | | | Purity of test substance | 97% | | | | Concentrations measured? | Yes | | | | Reference | Surprenant 1990 | | P. clarkii | |---|-------------------|----------|------------------| | Parameter | Value | | Comment | | Measured is what % of nominal? | 58-79% | | | | Chemical method documented? | Yes, LSC, GC-ECD | | | | Concentration of carrier (if any) in test solutions | 14uLacetone/L | | | | Concentration 1 Nom/Meas (µg/L) | Nominal | Measured | 2 Rep and 10 per | | | 0.1 | 0.0787 | | | Concentration 2 Nom/Meas (µg/L) | 0.065 | 0.0399 | 2 Rep and 10 per | | Concentration 3 Nom/Meas (µg/L) | 0.042 | 0.0243 | 2 Rep and 10 per | | Concentration 4 Nom/Meas (µg/L) | 0.027 | 0.0167 | 2 Rep and 10 per | | Concentration 5 Nom/Meas (µg/L) | 0.018 | 0.0112 | 2 Rep and 10 per | | Control | Acetone and water | | 2 Rep and 10 per | | $LC_{50}(\mu g/L)$ | 24 h: > 0.079 | | Method: | | | 48 h: > 0.079 | | Moving average | | | 72 h: > 0.079 | | angle analysis | | | 96 h: 0.062 | | | LC₅₀ calculated based on measured concentrations. Reliability points taken off for: Documentation (3.7): Hypothesis tests do not apply (8) Acceptability (3.8): Measured concentrations were not within 20% of the nominal (4), It is not specified whether the organisms were fed during the study (3), It is not specified whether the study was conducted with random block design (2), Adequate replication (2) ### Salmo salar Study: Sievers G, Palacios P, Inostroza R, Dolz H. 1995. Evaluation of the toxicity of 8 insecticides in *Salmo salar* and the *in vitro* effects against the isopode parasite, *Ceratothoa gaudichuadii*. Aquaculture, 134: 9-16. ### Relevance Rating: N \rightarrow Not usable because all conc. > 2x water solubility, or formulation # Scenedesmus subspicatus Study: Heimbach F. 1984. Growth inhibition of green algae (*Scenedesmus subspicatus*) by FCR 1272 (Technical). Bayer Report number 88884. CDPR ID: 50317-090. The reported NOEC is 0.1 mg/L, which is > 2x the water solubility (2.3 μ g/L). \rightarrow N (not relevant)